外经贸部信息化领导小组办公室
外经贸信息化简报
 第26期 2002年8月23日
 按 语： 2002年7月份外经贸部政府网站共采用部机关各单位报送信息1080条。当月外经贸部政府网站中英文版总点击数为363.14万次，日均点击11.71万次。 另外，我部政府网站MOFTEC邮箱当月共转发了370个电子邮件，其中社会公众发来的电子邮件341个，咨询有关外经贸政策及相关业务，并提出一些意见和建议，国际电子商务司已将有关信息转送了相关司局。欲了解详细信息，可查询部办公自动化系统上国际电子商务司的“政府网站”栏目。
外经贸部政府网站2002年7月份采用部机关各单位信息情况和网站访问量情况
外经贸部政府网站邮箱2002年7月份转送社会公众邮件情况

约稿通知

为沟通情况和交流经验，外经贸部信息化领导小组办公室负责编发《外经贸信息化简报》（以下称《简报》） 。《简报》主要内容是报道外经贸信息化建设动态、领导的重要讲话、地区、企业信息化的进展、中外信息化交流与合作、调研报告、专题文摘等。希望各地区、各单位相关部门积极投稿。来稿请发E-mail或传真至外经贸信息化领导小组办公室—外经贸部电子商务司信息服务处。

电话：01065198463 传真：01065198455
E-MAIL: moftec@moftec.gov.cn
外经贸部政府网站2002年7月份采用部机关各单位
信息情况和网站访问量情况
2002年7月份当月我部政府网站共采用部机关各单位报送信息 1080条。从本月各单位报送情况来看，欧洲司、计财司、亚洲司、美大司、办公厅等单位信息报送较好（详见附件一）。
2002年7月份，我部政府网站中英文版总点击数为363.14万次，日均点击11.71万次。其中，中文版总点击数为300.17万次，日均点击9.68 万次；英文版总点击数为62.97万次，日均点击 2.03万次 （详见附件二、附件三）。
2002年7月份，我部政府网站平均每日编发我驻外经商机构、我部特办发回的信息48条上网。此外，当月我部政府网站MOFTEC邮箱还向我部有关等单位转发了370封邮件。其中社会公众发来的电子邮件341个。
在我部政府网站中，社会公众访问量较多的栏目是：新闻发布，政策介绍，多、双边经贸关系，和统计数字等。

社会公众咨询的事项主要是：关于我国外经贸政策与业务和法律法规等有142个邮件，主要涉及：机电设备进口的有关规定、外资企业在华设立代表处或成立企业的规定、进出口关税、配额、许可证等，既有表扬我驻泰国大使馆经商参处武跃秘书热心为企业服务、对政府网站工作给予肯定的邮件，也有反映我部个别工作人员工作态度的邮件；关于中外企业寻找合作伙伴与贸易机会、希望了解中国一些行业的信息邮件有199个。
 附件一：2002年7月份我部政府网站采用部机关各单位
 报送信息统计
 附件二：2002年7月份我部政府网站中文版访问量统计
 附件三：2002年7月份我部政府网站英文版访问量统计
 （国际电子商务管理司）

附件一

2002年7月份我部政府网站采用部机关各单位

报送信息统计

	部 门
	驻外经商参处
	信息数量

	办公厅
	
	 31条

	人事司
	
	 1条

	政研室
	
	1条

	计财司
	
	262条

	亚洲司
	237条
	241条

	西亚非洲司
	15条
	16条

	欧洲司
	444条
	445条

	美大司
	43条
	43条

	台港澳司
	
	

	国际司
	
	3条

	世贸司（咨询局）
	
	

	外贸司
	
	4条

	机电司
	
	1条

	外资司
	
	14条

	援外司
	
	

	合作司
	
	1条

	科技司
	
	12条

	条法司
	
	

	公平贸易局
	
	

	国际电子商务司
	
	5条

	交际司
	
	

	机关党委
	
	

	纪检监察局
	
	

	离退休干部局
	
	

	总 计
	739条
	1080条

附件二
2002年7月份我部政府网站中文版访问量统计

	栏目
	总访问量
	平均访问量

	外经贸部主页
	68,167
	2,199

	外经贸部介绍
	139,753
	4,508

	网站声明
	5,071
	164

	驻外经商机构
	73,544
	2,372

	驻各地特派员办事处
	14,230
	459

	进出口商会
	12,942
	417

	地方外经贸主管部门
	29,354
	947

	中国对外经贸政策介绍
	535,316
	17,268

	中国外经贸法律法规
	42,494
	1,371

	国际经济贸易展览会
	16,326
	527

	多，双边经贸关系
	370,184
	11,941

	与港澳台经贸关系
	11,204
	361

	中国对外经贸统计数字
	362,472
	11,693

	新闻发布
	575,496
	18,564

	领导讲话
	14,202
	458

	APEC 2001 贸易部长会议
	12,535
	404

	2002年公务员招考
	20,625
	665

	外经贸以质取胜战略
	14,583
	470

	中国与世界贸易组织
	194,701
	6,281

	第五届中国投资贸易洽谈会
	16,176
	522

	中非合作论坛
	9,104
	294

	中国外商投资企业再投资洽谈会
	5,424
	5,424

	外经贸信息化建设
	8,403
	271

	实施科技兴贸战略
	11,108
	358

	西部大开发
	10,600
	342

	翻译园地
	122,831
	3,962

	专栏资料回顾
	20,461
	660

	中国外经贸50年
	5,471
	176

	其它政府网站
	12,408
	400

	重要贸易投资网站
	5,458
	176

	外国政府与国际组织网站
	5,486
	177

	出访来访
	7,437
	240

	中国国际电子商务网
	228,097
	7,358

	在线问答
	6,906
	223

	国外资料查阅服务
	13,177
	425

	总计
	3,001,746
	102,080

附件三

2002年7月份我部政府网站英文版访问量统计

	栏目
	日访问量
	月访问量

	MOFTEC homepage
	62,244
	2,008

	About MOFTEC
	49,088
	1,583

	The Economic and Commercial Counselor's offices of P.R.C
	12,674
	409

	I/E Chamber of Commerce
	12,346
	398

	Local Authorities of Foreign Trade & Economic Cooperation
	13,136
	424

	Policies
	107,605
	3,471

	Laws and Regulations
	28,097
	906

	Multilateral & Bilateral Economic Trade Relations
	52,912
	1,707

	Economic and Trade Relations with Hongkong, Macao, and Taiwan
	13,529
	436

	Statistic Data
	71,466
	2,305

	News
	71,793
	2,316

	MOFTEC strategy
	13,367
	431

	APEC 2001' China
	9,547
	308

	China-African Cooperation Forum
	15,315
	494

	Achievement of the 9th five-year plan
	10,693
	345

	Ministerial leader's speeches
	16,222
	523

	International Investment Forum
	11,986
	387

	Western China Development
	9,888
	319

	Website managed by local foreign trading department
	6,401
	206

	Website of business institutions stationed abroad of Chinese ambassy
	5,668
	183

	The government website of other ministries and commissions
	6,040
	195

	The important trading investment website
	6,692
	216

	The enterprise websites supported and developed for MOFTEC
	5,878
	190

	The website of foreign government & international orgaization
	6,404
	207

	Call on & call in
	10,677
	344

	Add up to
	629,668
	20,312

2002年7月份外经贸部政府网站邮箱转送社会公众邮件情况
1、 询问我国对外经贸政策与业务，反映问题，并提出建议
	序号
	邮件内容/联系方式
	处理情况

	1
	发件人: "xushanjuan" <xushanjuan@sina.com>

主题: 税法咨询

TO：外经贸部政研室领导

一般纳税人生产企业自营出口货物是否应缴纳增值税？

我公司是台胞投资企业，有自营出口权，主要生产石材工艺品（一种劳动密集型产品），产品按“68029990已加工大理石”百分之百出口无内销。生产用料全部在国内采购（主料是常见的大理石岩）。以往几年，我公司按小规模纳税人自营出口免征增值税的规定，税务机关对我公司的出口产品实行了免缴增值税。

2001年． 我公司出口产品超过了100万元，税务机关要求我公司申报一般纳税人，出口产品增值税按“免、抵、退”办理。如不申报为一般纳税人，出口产品则统一按17%征税而不予办理免抵退。这样，我公司坚持的出口产品只要求免征，不要求抵退的的愿望不能再继续下去，生产出口产品实际上要缴纳增值税了。

我公司生产所用全部材料在当地小规模纳税企业采购，由于购进材料无法取得增值税专用发票抵扣联（税法规定小规模纳税人不得开具增值税专用发票），形成了我公司购进材料的进项税额抵扣极少。而已加工大理石产品法定征税率为17%，目前该产品出口退税率为13%，在无免税进口材料、国内购进材料无进项税额抵扣、退税率不足17%，的情况下，根据国家税务总局规定的计税公式，就产生了一般纳税人出口产品应缴增值税的问题。 请看根据国税总局的计税公式推导的结果：

“ （公式一） 当期应纳税额=当期内销货物的销项税额—（当期进项税额—当期免抵退税不得免征和抵扣税额）

（公式二） 免抵退税不得免征和抵扣税额=出口货物离岸价×外汇人民币牌价×（出口货物征税率—出口货物退税率）— 免抵退税不得免征和抵扣税额抵减额 ”

因产品无内销：当期内销货物的销项税额 = 0

 因主要从当地小规模纳税人企业购材料，当期进项税额 = 0

 因无免税进口材料，免抵退税不得免征和抵扣税额的抵减额 = 0

将“当期内销货物的销项税额 = 0 、当期进项税额 = 0 ”代入公式一：

当期应纳税额=0 —（0—当期免抵退税不得免征和抵扣税额）

当期应纳税额 = 当期免抵退税不得免征和抵扣税额 （替代公式一）

将“免抵退税不得免征和抵扣税额抵减额 = 0 、 出口货物征税率=17%、出口货物退税率=13% ”

代入公式二：

免抵退税不得免征和抵扣税额=出口货物离岸价×外汇人民币牌价×（17%—13%）—0

免抵退税不得免征和抵扣税额=出口货物离岸价×外汇人民币牌价×4%

代入替代公式一：

当期应纳税额 =出口货物离岸价×外汇人民币牌价× 4%
这个公式是对还是错？

 咨询问题：

一、如果以上公式推导没错，是否说明了：如果全部从小规模纳税人购进材料虽已含税但无进项税，如果全部从国内购进材料而没有进口材料的抵减额，如果退税率与征税率不一致，出口产品就应缴纳增值税？

根据这一问题，是否意味着国家限制从小规模纳税人企业购进材料生产出口产品？或是否意味着国家鼓励用进口材料生产出口产品而限制用国产材料生产出口产品？

同样，是否意味着国家鼓励退税率与征税率相一致的产品出口而限制退税率低于征税率的产品的出口政策？或者仅限于小规模生产出口（小规模纳税人出口免征税）而限制扩大规模生产出口（一般纳税人出口应缴税）？

二、出口产品的零税率是全世界的通行做法，早已写进了我国《增值税暂行条例》的法规之中，而且国务院在1997年的相关文件中就已很明确规定了出口产品“免、抵、退”的含义是：实行免抵退税办法的“免”税，是指对生产企业出口的自产货物，免征本企业生产销售环节增值税；“抵”税，是指生产企业出口自产货物所耗用的原材料、零部件、燃料、动力等所含应予退还的进项税额、抵顶内销货物的应纳税额；“退”税，是指生产企业出口的自产货物在当月内应抵顶的进项税额大于应纳税额时，对未抵顶完的部份予以退税。

多好的政策！多好的法规！但这些好政策好法规是否是为了加入WTO而制定的？而真正实现这些好法规是否还有一个过渡期？这个过渡期有多久？
三、如果以上问题都不是，那么对于产品百分百出口的企业，在企业放弃“抵”和“退”的前提下，国家有没有其他单行政策法规规定：一般纳税人进项税额不足抵顶征税率与退税率之差额时，仍执行“对生产企业出口的自产货物，免征本企业生产销售环节增值税”， 使生产企业真正免缴纳出口产品增值税？

大国家的小问题，小企业的大问题。 一个努力开拓出口产品的企业等待有关部门领导给予答复！

卢仕石材有限公司 会计师：许善卷 广西贺州市黄田镇水岩坝
	已转送政研室

	2
	发件人: "qianjingao" <qianjg@jwpcable.com>

主题: 了解外经贸合作情况

国家外经贸部：

各位领导 你们好！

 我们是江苏华新泛亚光电缆有限公司，以生产通信光缆、电缆及光通信器件为主的国营企业，具体情况见《企业概况》。

 今想询问有没有适合我公司的国家援外项目——如帮助一些与我国建交的落后国家建设一个通信光、电缆厂或建设通信光电缆网络，包括相关方面的技术培训、技术劳务输出及相关方面的外经贸合作。

 我们的网站为：www.jwpcable.com

 Email:qianjg@jwpcable.com

联系人:钱锦高

 江苏华新泛亚光电缆有限公司
	已转送援外司，该司已于这家企业进行沟通

	3
	发件人: <ellen@ahk.org.hk>

主题: 进口许可证申办程序

一家德国公司询问两种产品的进口许可证的申办程序
	已转送许可证局

	4
	发件人: "wqxh" <wqxh@mail.xq.gov.cn>

主题: 了解法规

网管您好：

 本单位了解修改后的中外合资企业清算法规的有关规定。

 能否邮寄一份。谢谢。
	已转送条法司

	5
	From: "tinne Van Asbroeck" <tinnevanasbroeck@yahoo.com>

Subject: information about ipr in china

Dear Sirs,
I am a student Applied Economics at the university of K.U.Leuven, Belgium. For my course 'Economic development of China, from Professor D. Van Den Bulcke, I have to write a paper. The topic I have chosen is the following:
The protection of Intellectual Property Rights in China
I write you this mail because I am wondering if you can help me.

Are there exact data (figures) available concerning the extent of the industry of imitated (counterfeited) products or concerning the violation of intellectual property rights?

Are there statistics available?
What are the consequences of the entry to the WTO for the policy of China concerning IPR?

What are the economic and social consequences of this phenomenon?

In which sectors in China is counterfeiting the most frequent?

Does the phenomenon have a permanent or a seasonal character?

Are there problems with the Chinese legislation concerning IPR? And which improvements can be made?

I hope that you can provide me with information about some of these aspect. If you can do so, you would help me a lot forward. Additional information is also welcome.

I would be grateful if you send this information to my

e-mail address,

I look forward to hearing from you soon.

Thank you in advance.

Yours faithfully,

Tinne Van Asbroeck.

（参考译文 请问能够给我提供关于“中国的知识产权的保护法”的相关数据？谢谢！）
	已转送条法司

	6
	From: casa_dba@hotmail.com

Subject: Tributary System of CHINA

Hello! I am student of Degree in Administration of Companies in Costa Rica and desire to know the law " Reforms the Tributary System of China ", specifically the system of internal taxes and its form of application or panels of percentage. Thanks

（参考译文 请给我提供中国的国内税收法律以及形式方面的信息？谢谢！）
	已转送条法司

	7
	From: f.h.m@sympatico.ca

Subject: most recent version of the PRC Patent Law

I am a law student writing a paper on intellectual property rights in China and would like an email copy of the most recent (2001) version of the Patent Law if possible.

Sincerely, Fiona McFarlane

Ottawa, Ontario, Canada

（参考译文 能否给我提供最新版本的中国专利权法？谢谢！）
	已转送条法司

	8
	From: "Elisabeth Rasul" <elisabethc@offsitehr.com.au>

Subject: Health and Safety

I need some information on the obligations of employers with regards to health and safety. Are there any employment laws in China that cover this topic?

Regards

Elisabeth Rasul

Human Resources Consultant

Offsite Human Resources

www.humanresources.com.au

Ph: (02) 9299 3030

M: 0417 656 125

（参考译文 想了解中国有关劳动安全方面的法律）
	已转送条法司

	9
	From: <ATH@msa.se>

Subject: Contract Law of the People's Republic of China
I have been searching the Internet for the Contract Law of the People's Republic of China, which was promulgated on March 15, 1999, but have so far been unsuccessful.
I would be most grateful if you can provide me with a relevant link.

Yours sincerely

Anders Thorell

MANNHEIMER SWARTLING ADVOKATBYRÅ

Box 1711, 111 87 Stockholm, Sweden

Phone: +46 8 505 76 326

Fax: +46 8 505 76 501

Mobile: +46 709 777 326

E-mail: ath@msa.se www.mannheimerswartling.se

This e-mail is confidential and may contain legally privileged information.

（参考译文 瑞典：一公司想看中国的1999年3月15日颁布的《合同法》，不知哪里有，请帮忙。谢谢。）
	已转送条法司

	10
	From: "Nick Linacre" <n.linacre@pgrad.unimelb.edu.au>
Dear Sir/Madam

I am a PhD candidate at the University of Melbourne Australia doing research on anti-dumping and countervailing duties. I have tried to access your web site on

http://www.moftec.gov.cn/moftec_en/law_en_index.html

The web page does not seem to be working and I wondered if you could please help me.

I need to get specific information on:

1. The Foreign Trade Law of China

2. The Regulation on Anti-dumping and countervailing measures which was updated in 2001 (not the former version formulated in 1997)

3. China's "Outline of the Tenth five-year plan for social and economic

development".

Your sincerely

Nicholas Linacre

（参考译文 能否给我提供以下信息：

1 中国的国外贸易法

2 2001年的新版反倾销法和贸易补偿法；

3 第十个关于社会和经济的“五年计划”的总体轮廓

谢谢！）
	已转送条法司

	11
	From: Tian, Lisa

Subject: FGE project

Dear Mr. Chen Ning,

 I am a member of Futures group of Europe, that represent UK government to carry our AID/HIV prevention project in China. I am extremely dissappointed after talking to your colleage, Mr. Shen Xiaokai today. He is so rule and impatiant that he cut my line with nasty words. It is not good for the immage of your division, not good for the name of MOFTEC, not good for the AIDS prevention program, and not good for the health of health of Chinese people.
 However, I really feel a comfort talking to another colleague of you, Mr. Huang Feng. Although he is not in charge of UK project, he warmly explained the situation to me. That is what we call professional government service.
 As Mr. Shen's director, could you please pass my suggestions to him. I will appreciate if he could kindly drop me a call to explain his work style a little bit.
 Finally could you please tell me whom I shall contact for the UK AIDS prevention project?

 Thanks,

 Lisa

 Lisa Tian

 Senior Consultant

 APCO Associates Inc.

 2005 China World Tower 2

 1 Jianguomenwai Avenue

 Chaoyang District, Beijing 100004

 People's Republic of China

 Tel: (8610) 6505-5128 ext. 268

 Mobile: (86) 1367-121-3466

 Fax: (8610) 6505-5258

 Email: ltian@apcochina.com

 Internet: www.apcoworldwide.com

（参考译文 FGE project致陈宁（音译）：

反映外经贸部有关官员（沈小凯---音译）工作作风、形象不好，影响外经贸部形象的事）
	已转送人事司

	12
	发件人: "qian jingao" <qianjg@jwpcable.com>

主题: 感谢信

中华人民共和国对外贸易经济合作部

亚洲司:

各位领导:你们好!

 我们是江苏华新泛亚光电缆有限公司,是一个国营控股的合资企业.为了拓展企业的生存空间,我们曾委托中国驻泰国大使馆经济商务参赞处帮助联系在泰国寻找合作伙伴,探索我公司赴境外投资建立光\电缆厂的可行性.

 中国驻泰国大使馆经济商务参赞处的武跃秘书,在收到我们的请求后,不辞辛劳,积极为我公司多方联系,为我们提供了大量有价值的相关信息,我公司对此表示万分感激!

 在此我们公司全体员工向武跃先生表示崇高的敬意!感谢他的工作热情和无私的帮助!他的敬业精神是我们全体中国人的骄傲!

 谢谢经贸部各位领导!

 谢谢武跃先生!

 江苏华新泛亚光电缆有限公司

 总经理:顾天成

 副总经理:陆祖元

 对外合作部主任:钱锦高 E-mail:qianjg@jwpcable.com

 2002年7月31日
	已转送人事司

	13
	From: "yu chunhua" <chunhua_yu@hotmail.com>

Subject: Questions

Dear Sir:

I would like to know the duties of China,after China entered the WTO,I cannot find it on the webside,could you please send me by mail??

Thank you very much.

Best Regards

sincerely
	已转送世贸司

	14
	From: luis hernandez

Subject: Information

Hello, how are you?
At the moment I am developing a project in my country about China's accession into WTO. I wonder if you, as Ministery of Foreign Trade, could help me to find information about this topic. I am mainly interested in knowing about the reasons your government had to entry into WTO and how do you see the future of China in the field of the international trade.
I would be please receiving information from you which could help me to increase my knowledge about the importance of China in entering into the WTO.

Thank you very much in advance.
	已转送世贸司

	15
	From: <eis@cec.eu.int>

Subject: INVITATION: MEETING ON SIA OF WTO NEGOTIATIONS (Ref:5BMBM8)

This is a communication from the Trade Directorate-General of the European Commission.

Attention: Mr. Shi Guang SHENG

 Minister of Foreign Trade & Economic Co-operation

 Ministry of Foreign Trade & Economic Co-operation (MOFTEC)

 CHINA

 Email: moftec@moftec.gov.cn

INVITATION: MEETING ON SUSTAINABILITY IMPACT ASSESSMENT OF WTO NEGOTIATIONS

The European Commission is hosting a public meeting on Thursday, 25 July 2002, 1500-18.30 in Brussels to discuss a Sustainability Impact Assessment (SIA) of the Doha Development Agenda negotiations.
The Institute for Development Policy and Management (IDPM), Manchester University, will present its first three sector studies. The sectors are: Market access, with special emphasis on pharmaceuticals, non-ferrous metals and textiles; Environmental services, with special emphasis on water and waste treatment; and Competition.
Contact with stakeholders is an integral part of the SIA process. You are hereby invited to contribute as experts, and as part of the consultative process. If you cannot attend in person and wish to comment, you may do so by e-mail: chk@man.ac.uk
Reports are on the programme website. Go to: http://idpm.man.ac.uk/sia-trade

To register for this meeting, go to: http://trade-info.cec.eu.int/civil_soc/intro1.php

If your organisation is not yet registered for our Civil Society

Dialogue process, you should do this first. Go to:http://trade-

info.cec.eu.int/civil_soc/infosheet.php?action=ajout&critere=

European Commission, Trade DG, Information Unit

Email: eis@cec.eu.int

WWW: http://europa.eu.int/comm/trade

Fax: +32-2-296-9854

To notify the European Commission of any changes to your contact

details, please quote the following reference number: 5BMBM8
（参考译文 欧盟贸委会给石部长出席“对世贸谈判带来持续性影响的评估研讨会”的邀请）
	已转送世贸司、办公厅

	16
	From: "¦ó«O¿³-PETERHO" <PETERHO@CHAUS.COM.CN>

Subject: Consultationo about WTO

Dear sirs,

I am very interested in WTO knowledge. But I am also very disappointed that I can only find the documents , which are only related to China accession to WTO published in your website.You know we would like to get the English original documents of WTO rules. It should can tell us what and how WTO deal with the international trade, especially how to deal with the dispute.

Would you please kindly help me out by providing me with the original

documents or the way available of access to the documents?

Thank you very much!

Sincerely yours

Peter HO
	已转送世贸司

	17
	From: Ritzel Tuazon

Subject: Speaker Invitation for Mr. Shi

Dear Mr. Shi,
My name is Ritzel Tuazon and I am the conference program manager for Modern Plastics magazine. We are in the process of organizing our annual China Plastics Industry conference, scheduled for September 23-24, 2002 in Beijing at the Radisson SAS Hotel. It will be an honor to have you on board the conference as a speaker. I am very interested in having you speak the following:

China’s Entry into the WTO: Challenges and Opportunities

A senior executive from the Minster of Foreign Trade and Economic Cooperation, PRC (MOFTEC) will discuss how China will play a positive role in multilateral trade after it enters the WTO. Discover how this entry can make dynamic contributions towards development of world economy and trade.

If you are unable to speak at the event can you recommend one of your other Ministerial Officials to speak at the event? Currently, we have speakers from GE Plastics, DOW, Asahi, Nypro, Solectron, Eastman, China Plastic Processing Industry Association and others, speaking at the event. The conference will also be held in conjunction with the 6th International Chemical Industry Fair organized by the China Council for the Promotion of International Trade. It will be a tremendous honor to have you or a representative from MOFTEC speak at the event.
If you can please reply to my request before July 5, I will greatly appreciate it. We are promoting the conference in our August issue and I need to send everything to the magazine on July 5.
Ritzel Tuazon

Conference Program Manager

Chemical Week Associates

110 William St. 18th Floor

New York, NY 10038

Tel No. : 212-621-4664

Fax No.: 212-621-4822

www.chemweek.com

CWA Conferences and Trade Shows leverages the full breadth of the publications produced by Chemical Week Associates, to deliver powerful and respected events that attract speakers and delegates from the most dynamic companies in the world.
（参考译文 邀请石部长演讲）
	已转送世贸司、办公厅

	18
	发件人: "ylmy" <shylie@163.com>
机电司进口处负责同志： 您好！

 我司有客户想进口二手挖沙船，现已有交通部给予的航运指标。经询问上海机电办，进口二手船需要机电司的许可，方可戴帽办理手续。请贵处指导如何申办进口二手船的手续。

上海银凌进出口公司 顾沄沄
我司电话：021-32226101，传真：021-62896325
	已转送机电司

	19
	发件人: "研发中心" <ljs@kdl.com>

主题: 看看我国是如何促进专利发展的？

部长，您好。

最近我们非常郁闷，因为中国专利网站无法检索到专利全文。原因是要收费！！？？

回过头查美国和日本专利，非常便利，全部免费公开！！如果说跟国际接轨，我们不明白这种政策的出台原因，是不是因为我们和美国、日本的科技实力、水平差距太小呢，因此想尽办法增加差距。

难怪我们是专利小国，先不说需交的钱多少的问题，就说为交此费用，需要办多少手续，跑多少路，浪费多少时间！！

我们的政府部门为什么要在刚进入WTO的时候，在中央大声呼吁各企业重视专利，迎接入世挑战的时候，对专利的网上检索设置收费障碍？

原因可能有：

1、相关政府部门搭车收费，知道中国企业在进入WTO后会重视专利问题，因此借机狠宰一把。

2、中央压根就不重视进入WTO后知识产权问题，对知识产权局的资金支持不够，因此知识产权局要自己挣钱养活自己。

部长先生！上面的话可能偏激，但我们确实焦急，我们钱是出得起的，我们也会很快被迫去办交费手续的，

但其他人呢？更何况政策的不当会打击多少人的积极性呀！会给我国的专利发展带来多少副面影响！

谢谢，请指教！李军生
	已转送办公厅

	20
	发件人: "Tracy Yu" <tracyyu0826@sina.com>

主题: 您好！希望我行能够得到贵部的帮助

负责人先生：

 您好！我是中国工商银行天津分行的一位员工，平时的工作是负责审核售、付汇业务的必要的证明及商业文件，由于审核企业的贸易项下付汇业务时，需要明确进口商品是否属于机电产品进口配额管理的范围，但是由于我行的资料有限，希望能在贵部的官方网站上取得详细的机电产品进口配额类别，以利于我行的审核工作。

 希望我行的要求不会带给您过多的不便，我行将衷心感谢您的帮助。
 工行天津分行国际部
	已转送机电司

	21
	发件人: "KYOCERA" <kyocera.mita@163.com>

外经贸部服务部：

 您们好！我公司是广东省对外贸易经济合作厅批准的中日合资企业,准备进口"旧注塑机"伍台,按《机电产品自动进口许可管理实施细则》及目录规定,需凭外经贸部签发的《自动进口许可证》办理报关手续,请问办理《自动进口许可证》程序是否如下：

1.在中国招标网注册企业

2.在中国招标网进行申报

3.向广东省对外贸易合作厅(以下简称"省外经贸厅")的机电办递交申请的相关资料,由省外经贸厅向贵局递报我公司申请的相关资料.

4.省外经贸厅向我公司发放<自动进口许可证>.

另,由省外经贸厅向贵局递报我公司的相关资料至省外经贸厅发放<自动进口许可证>需多长时间?
	已转送机电司

	22
	发件人: "chery_wu" <chery_wu@sina.com>

領導：

　　您好。本人來自臺灣，在大陸進行了長時間的考察。現想在廣東省落戶，開辦一個毛紡織企業，想搞“三來一補”企業。

　　但本人在查閲您們經貿網站上所刊登的《機電產品進口管理辦法》時發現一個大問題，就是按照《辦法》第五章第二十三條規定，如果我想進口舊的毛紡織機械（已使用四年多）作爲生産設備就有麻煩了，因爲按我個人了解的情況知道，即使是“三來一補”企業，外商不作價提供這類舊機電設備在進口時還是需要拿“舊機電設備進口許可證”，而辦理此證是很難很難的，聽同行業說中央一般不批舊的紡織機械進口，即使是“三來一補”不作價設備也是如此。果真嗎？

特地冒昧請教領導，請賜教，以讓我能盡快決定具體投資計劃。
王子文
	已转送机电司

	23
	发件人: <zzsxinxiang@sohu.com>

主题: 咨询

阁下:

 我正与台湾厂商联系,想出售一种潜艇用的蓄电池技术，但不知是否会对我国国防造成危险,想向阁下咨询。该蓄电池为非锂电池，在使用时临时将原料注入反应池，且可保持电压不变，因此也可称其为燃料电池，该蓄电池还可提供饮用水。请于我联系。email:zzsxinxiang@sohu.com(邮编：０６６６００　河北职业技术师范学院２０８＃　　张志松）
	已转送机电司

	24
	发件人: <dragondwh@km169.net>

主题: 关于旧机电产品进品的审批

尊敬的先生/女士：

 我是浙江绍兴的一家台商独资企业，因生产的需要将进口一批旧的针织机，已于6月27日报贵部审批，现时间已过去将近一个月，查询网上只有“已转报”的字样，贵部的电话也无人接听。现公司的其它准备工作都早已就绪，“万事俱备，只欠东风”，公司上下均心急如焚，不知何时能有一个明确的答复。如告之，不胜感激！

 蔡玉堂 联系电话：0575-4129201
	已转送机电司

	25
	From: Lift Slab liftslab@gega.net
Subject: Purchasing a Microtunnelling Machine

Dear Sir,

Regarding the above mentioned subject, we are planning to purchase a microtunnelling machine from “Shanghai City Planning Engineering Research Institute” – No. 609 West of Jianguo Road, Xuhui dt. Shanghai, China.

Would you Kindly send us in English the procedures of purchasing such equipment as our company exists in Egypt

Company Name: The Egyptian Company For Construction Development (Lift Slab Misr)

Address: 58 El-Thawra St., Heliopolis – Cairo – Egypt.

Telephone: 417 7553 – 415 0532

Fax: 290 1829

Your quick response will be highly appreciated.
 Best Regards,

Ayman Gaballa

Executive Director

For Trenchless Construction
（参考译文 我们打算从这家Shanghai City Planning Engineering Research Institute购买小型钻隧道机器，请问能否给我们一个英文版的说明，告诉我们要购买这种机器需要何种手续？谢谢！）
	已转送机电司、中国贸易指南

	26
	发件人: "
" <chunguang0535@hotmail.com>

主题: 咨询几个关于WTO的规定

我是一名学生，对《关贸总协定》中几个条款不太理解，希望能在这里得到解答。

1、GATT第24条第1款后半截“单本款的规定不得解释为：一缔约方按照第26条接受本协定或按照第33条或《临时适用议定书》实施本协定，即因此在两个或两个以上的关税领土之间产生任何权利或义务。”如何理解。中华人民共和国与中国香港、中华人民共和国与中国澳门、中国香港与中国澳门之间是否适用WTO规定。

2、GATT第24条第2款“应理解为一个与其他领土之间的大部分贸易保持着单独税率或其他单独贸易规章的领土”，这里“大部分”如何理解，有量的规定吗，比如需达到百分之多少。

3、GATT第24条第3款（b)项，“特里亚斯的自由区”是怎么回事

4、GATT第25条第2款，为什么由“联合国秘书长”召集第一次会议，为什么要在“1948年3月1日”之前，能否介绍一下背景。

 如果能得到解答，我将十分感谢。
	已转送条法司

	27
	发件人: "jermoeshaw" <hmlt@eyou.com>

主题: 精细食用盐出口的有关问题

尊敬的先生:

您好!请问精细食用盐出口的业务国家有什么规定!
肖志勇
	已转送条法司

	28
	发件人: "Deng jianming" <tooldjm@cta.cq.cn>

先生：

您好！我国现已加入WTO，请问如下问题。

1。商贸公司申请进出口企业需具备什麽条件？

2。申请进出口企业的程序是什麽？

如能得到您的答复，将深表感谢。邓建明
	已转送条法司、外资司

	29
	From: "Ken Teagle" <Ken_Teagle@systemsunion.com>

Subject: Authorised Consultants

Dear Sir / Madam

Please can you provide me with a list of consulting firms who are authorised by MOFTEC to lodge business license applications on behalf of foreign companies seeking to set up businesses in Shanghai.

Your assistance in this matter would be greatly appreciated.

Yours faithfully

Ken Teagle

Regional Support Director, Asia Pacific

Systems Union Software Pte Ltd
（参考译文 请给我提供中国的经过MOFTEC认可的专门为国外企业在中国尤其是上海进行贸易提供代理服务的公司，谢谢！）
	已转送外贸司

	30
	发件人: "进原" <hdperfec@public.guangzhou.gd.cn>

主题: 可否100%内销？

 致负责人

 您好！请问台湾人独资企业在国内生产货物可否100%内销？

 谢谢！SHAW
	已转送外贸司

	31
	From: csteik@pc.jaring.my

Subject: Tariff (Import Duty) for Inporting From Malaysia
Dear Sir,
We are a Malaysian company planning to set up an investment in China aond our products will be export from China as well as selling in China. Please advise the following :-

1. Does Malaysia enjoy a special status in import duty while importing goods from Malaysia into China (which tariff to be used ? Normal rates or Special rates ?)

2. We have a few technician from Bangladesh going to have thier permits in Malaysia expired and we intend to transfer them to our Factory in China. Please advise the possibilities and the proper procedures.

Kind Regards,

C K Lau

DPI Industries Sdn Bhd

Malaysia

（参考译文 请告知从马来西亚进口是否有优惠税率以及劳务输出等方面的手续,谢谢!）
	已转送外贸司

	32
	发件人: "王 杰" <wangjie9@msn.com>

主题: 关于2002年度进口不予免税目录

 尊敬的先生/小姐：

 烦请于百忙之中告知我们2002年度进口商品不予免税目录，或在何处可查到。

 谢谢！长安日华电子厂
	已转送外贸司

	33
	发件人: <deng@goldenwater.net>

主题: 回国入园创业咨询

中华人民共和国对外贸易经济合作部，你好：

我是一名留学人员，在英国取得企业管理硕士后，在英国创办了自己的公司， 主要业务为生产并在英国及中东分销电器（电视，电脑，DVD等），已经在英国注册了产品商标。

如今已有中国数家厂家同意为我司生产我司的产品（有我司产品商标的产品）。请问如我要把这些产品出口到英国及中东来，应如何操作，需何手续？

如有关人员能为我解决该问题，本人将万分感激，因为这不但解决了留学人员的归国创业问题，同时也为我国产品销往国外，增加中国厂家利润，增加就业机会，为中国出口创汇做出了一定贡献。

本人期盼能尽快收到回音，谢谢！

留学人员 邓宇明
	已转送外贸司

	34
	From: "Kayoko Shimada" <k.shimada@sdc-inc.jp>

Subject: Use of asbestos in industrial machinery

Dear Sirs,

I am writing with regard to the use of asbestos in the industrial machinery. We are now considering to export the plastic film making machine to China.It is a machine used to melt plastic pallet, push it out in stick shape an then extend it in both vertical and horizontal directions to make a thin plastic film. In this machine, asbestos, which is dipped into the melamine resin, accumulated, pressed and being very hard, is used to prevent frictions. As using the machine, there is a possibility that some asbestos exposes even if it is replaced periodically. Since the use of asbestos are restricted in many countries in these days, we are concerned about this point.
It will be grateful if you will let us know the followings.

1. Are there any existing regulation/rules in China that prohibits or restrict the use of asbestos in industrial processes mentioned above?

2. If there is, how we can get the regulation(s) and related information, hopefully in English?

3. How about in future? Is it tend to be prohibited or restricted more strictly?

Any information you can provide on this matter will be very much appreciated. If you need more detailed information on the machine or asbestos to be used, please contact me freely .

If this type of question need to be addressed to a different organization or person, it will be grateful if you forward this mail to them or let me know the suitable contact person.

Your prompt response will be very much appreciated.

Thanking you in advance,

I remain.

Best regards

Kayoko Shimada
[参考译文 我们打算向中国出口专门用来熔化塑胶工具的机器,在此机器中有一种石棉的使用在某些国家是禁止的，所以我们想请问：中国是否有相关的对于该种石棉的禁止或者限制？可否给我们提供相关的法律方面的信息（最好是英文版的），谢谢]
	已转送外贸司

	35
	发件人: <tswzlj@163.net>

主题: 查询有关我司的申请情况

外经贸部：

 我司已提交了一份进出口企业经营资格申请单后,又上网查得我司的申请系统编号为A44072465055882，是2002年6月20日上网查得的，贵部要求我司在7个工作日后用（申请结果）功能查询，我司查询结果是在“办理中”，今天已是第9个工作日，又查了一次是“在申请中”，不知现在情况如何，特给E-MAIL查询，请贵部复我，谢谢！

 台山市润华贸易有限公司
	已转送外贸司

尊敬的先生﹕

	您好﹗我們是韓氏機械（深圳）有限公司﹐主要生產擁有專利權的折疊自行車。我们从一报纸上看到“我省獎勵名牌出口商品企業　　康佳華為榜上有名”的報道。我公司有意了解申請"重點支持和發展的名牌出口商品”企業的資料。如果方便的話﹐請您將相關信息發到我的email信箱中.
非常感謝您的幫助﹗
盼回復﹗ 韓氏機械（深圳）有限公司
	已转送外贸司
	

	37
	发件人: "Jiang linda" <jjll66@yahoo.com.cn>

主题: 何为来料加工？

何司长，您好！ 我们是一家电子贸易公司。外商经常让我们做他们的品牌。他们为防止他们的客户找我们直接做生意和创他们自己的品牌。他们不允许我们在出口时出现中国文字，厂家地址，电话等。只印上他们的品牌。 我们有客户品牌受权书，合同，有营业执照。我们这样做是否就是三无产品，该不该受到工商罚款？如果是，那我们又该如何满足客户需要，做出口生意呢？ 现在我们已因此耽误了交货期而受到赔款，并交了很多罚款。 请指引我们如何做出口生意？
	已转送外贸司

	38
	From: Claude DENOUN c_denoun@hotmail.com
Subject: Import Taxation rates Inquiry

Dea Sir,

My company in engaged into a consulting project for a western Auto company for possible export or Automobile components to China.
Would you please let us know the latest information about tax rates (and regulations) concerning :
Import (in China) of :
- Automobile spare parts

- Assembled Automobile engines

- Knock-Down / Engines in spare parts

- SKD vehicle (existing Automobile model)

- CKD vehicle (existing Automobile model)

- etc ..
According to :

- Localisation rate (% of components manufactured in China)

- Years .. 2002, 2003, until 2010 due to WTO effects ...
We believe that VAT has to be applied, including several other taxes (quality, bank, insurance, etc ...)
Many thanks in advance for your support

Faithfully

Claude DENOUN

EurAsia21- SARL
（参考译文 请给我提供关于以下产品的最新的进出口税率情况：

 汽车零配件、发动机、SKD 车辆、CKD 车辆。谢谢！）
	已转送外贸司

	39
	发件人: "liruihao" <shyuhangli@sohu.com>

主题: Fw: 关于配额

请问纯棉小方巾12″×12″商品编号63026090.99出美国有没有取消配额限制。

 谢谢 深圳李先生
	已转送外贸司

	40
	发件人: "huiye-law" <huiye-law@online.sh.cn>

主题: 咨询外商投资企业投资性公司的问题

您好：

 我想咨询一下关于外商投资企业投资性公司进口母公司产品试销有什么规定？可以参见那些法律？

 上海市汇业律师事务所 姚菊花 律师助理
	已转送外贸司

	41
	发件人: "hfeztt" <hfeztt@mail.hf.ah.cn>

主题: 日本、韩国联手限制对华出口矽钢片?

您好!

我司是安徽省合肥市一家专业生产变压器的公司，据说2002年7月-9月，

日本、韩国将联手报复性限制对我国出口矽钢片，此消息是否可信，请回复，谢谢！曾滔滔
	已转送外贸司、公平贸易局

	42
	发件人: "aloha 谢" <kzrhai2001@yahoo.com.cn>

主题: help

尊敬的领导:

我司是一个纯外销的生产加工性企业,考虑到目前加工生产竞争激烈,再加上9.11事件的影响,因此我司想通过合法途经开拓中国内销市场,并且能利用我司目前的资源,请问如何解决!谢谢!
	已转送外贸司

	43
	发件人: "Deng Sheng Nan (GZ)" <DENGSN@coscogz.com.cn>

主题: 请教

您好！

我们是广州经济技术开发区广远海运服务有限公司，想申请进出口经营权，资料上月24日已经提交广州市外经贸局，他们说早已提交外经贸部审批，不知进展如何？

据说外经贸部审批十个工作日就有消息了，还会在网站上的公告栏公布，可是好象在“公告与通报”那一栏无法点击进入，不知为何？希望能帮我看一下，谢谢！sheley
	已转送外贸司

	44
	发件人: "李兴周" <lixingzhou@hisensetv.com>

主题: look for cooperation

您好！

我们是青岛海信电器公司，生产电视、冰箱等。现为了适应国际化的形式，争取更多的外汇，我们致力于扩大出口。为了进一步加强出口，我们在不断的寻找国内外的合作伙伴。

我从贵部的网上得知在摩尔多瓦有九家中国的贸易公司，但是我们还不能联系到那九家公司。所以，我在此麻烦贵部给我们提供相关的联系方式。
	已转送外贸司、欧洲司

	45
	发件人: "qin long" <sad_britney@msn.com>

主题: 有关一些问题的询问

你好，外经贸部的同志，我们是国内的一家贸易公司，我们最近想做进出口三合板的买卖，所以有些问题想和你们探讨一下。

我听说凡是从国外进口到中国的产品，这家国外的生产厂家是要有国内有关机构颁发的证明或者是许可证，那么我想知道像三合板这样的生产厂家是否也需要这样的许可证或是什么证明。我们同样也听说了像某些国家它们取消了三合板出口的配额，这有可能导致这种许可证不需要了，但是还是需要有你们部给国内的贸易公司颁发的一个什么证明。

总之，我想我的想法是表达清楚了，就是说要从国外进口三合板需要由你们颁发或许可生产厂家和贸易公司的什么东西，和这些东西都要怎么获得？

另外我想如果这两种东西还不够的话，还应有什么样的东西是必须少不了的，怎么获得和从哪里获得？请告诉我们。谢谢！秦隆
	已转送许可证局

	46
	发件人: "cui xiaojiang" <cuixj@mail.slof.com>

主题: 寻求对外承包工程自带设备出口核销问题的解决办法

对外经贸部有关部门：

 我单位是中石化胜利石油管理局外事外经处，代表胜利石油管理局开展对外经贸和国际业务合作等业务。在2001年和2002年，经过各个专业单位的努力开拓，我们陆续与蒙古和埃及等国家的油田公司签定了对外承包工程，主要是利用我们胜利油田的人员、设备和技术对外进行钻井和修井等技术服务。2001年和2002年初，蒙古和埃及的项目经过山东省对外经贸厅的批准后，我们已将自带的设备运输到国外施工现场。但设备出口后，我单位却无法在外汇管理局进行核销。主要原因是：

一、这些设备属自带设备，并非一般贸易的出口，所以没有外汇货款的回收，故外汇管理局无法按一般贸易进行核销；

二、所出口的设备在国外都是长期被使用，所以短期内也无法将出口的设备运回。同时，从我们企业角度出发，我们在希望国外会不断的有业务，设备永远不要被运回。另外，除主要设备外，大部分辅助设备和全部材料在生产过程中都会被损耗，也不可能再被运回。

 在外管局要求核销时，外管局答复因没有相应的执行的政策和规定，所以无法予以核销。同时现在外管局给外贸企业发单是采用微机上网的管理办法，当所领的核销单未核销数量累积到他们所规定的数时，就停止给企业继续发单。

 现在我们的处境是，一方面，以上两个项目在国外急需国内继续供应设备和材料，同时，我们与吉尔吉斯坦新签定的项目也需要出口设备和材料；另一方面，外管局因无法核销而停止发单。按照现行的出口规定，没有核销单，我们的设备和材料无法在海关办理出口手续。

 作为企业，我们非常的着急，在多次与当地的外汇管理局交涉后，他们总是答复国家没有规定，他们就无法进行核销。他们在等新规定的出台，可以不在乎时间，但我们却不敢无限期的等下去。

 所以，我们急需了解，针对此种情况，国家是否有解决办法？

 急切盼望贵部能够予以解释。以下是我们的联系办法

 TEL：(0546) 8558439;8558084 FAX：(0546) 8221359

 EMAIL：baihua@mail.slof.com; cuixj@mail.slof.com

 联系人：白桦 崔晓江 陈强

胜利石油管理局外事外经处出口部
	已转送合作司

	47
	From: Claude DENOUN c_denoun@hotmail.com

Subject: Import Taxation rates Inquiry

Dea Sir,

My company in engaged into a consulting project for a western Auto company for possible export or Automobile components to China.
Would you please let us know the latest information about tax rates (and regulations) concerning :

Import (in China) of :
- Automobile spare parts

- Assembled Automobile engines

- Knock-Down / Engines in spare parts

- SKD vehicle (existing Automobile model)

- CKD vehicle (existing Automobile model)

- etc ..

According to :

- Localisation rate (% of components manufactured in China)

- Years .. 2002, 2003, until 2010 due to WTO effects ...

We believe that VAT has to be applied, including several other taxes (quality, bank, insurance, etc ...)

Many thanks in advance for your support

Faithfully

Claude DENOUN

EurAsia21- SARL

（参考译文 想了解中国对进口汽车的海关税率）
	已转送外贸司

	48
	From: pt. tionale enterprises

Subject: Opening of a representative office in China

Dear Sir,
Tionale Enterprises Pte. ltd is one of the leading export houses in Singapore. We have offices in 13 countries and ship to 60 destinations across the world.
We are interested in opening a REPRESENTATIVE office in China , to coordinate exports from China to our markets. Please advise us as to where we can get the APPLICATION FORMs for this and also please advise us the rules and regulations for opening a representative office in China.
Please revert at the earliest.
Thanks & Best Regards

vinodh.
（参考译文 我们是新加坡的一家出口公司，想在中国建立代理公司，请为我们需要填写什么表格以及相关的手续？谢谢！）
	已转送外资司

	49
	发件人: "Jie Chen" <jie@Hotvoice.com>

主题: Please answer my question

尊敬的先生／女士：

我是一名留学生。我想在国内开一家纺织品进出口代理公司。烦请告诉我：申请程序，所需具备条件，注册资金，缴税情况及其它相关情况。

另外，在这方面归国留学人员有无优惠政策。

我期盼着尽快得到您的回复。谢谢！ 陈杰
	已转送外资司

	50
	发件人: "ywschina" <ywschina@pub.sz.jsinfo.net>

尊敬的外经贸部领导：

 百忙之中打扰深感抱歉，请多原谅！

 我司源文兴车料（太仓）有限公司位于江苏省太仓市。我司于2002年5月中旬打算从台湾进口52吨厚度小于3mm的热轧卷材（除热轧外未经进一步加工，宽大于等于600mm，未包、镀、涂层），商品编码为72083900。但我司向南京外经贸局申请进口通关时所需提供的[中华人民共和国自动进口许可证]时，[自动许可证]上商品名称栏则显示“热轧铁及非合金的厚宽卷材，厚度大于等于3毫米，小于4.75毫米，宽度大于等于600毫米，除热轧外未经进一步加工”，而商品编码栏则仍为72083900，故[自动许可证]上的商品编码栏与商品名称栏不符，而导致无法通关。

 此问题我司一再向太仓及南京外经贸局反应，可南京外经贸局一再表示要待贵部电脑系统更改后方可改[自动进口许可证]，而我司生产上又急需此批原料，故烦请贵部能帮忙解决我司此困扰。谢谢！

 源文兴车料（太仓）有限公司
	已转送外贸司

	51
	发件人: <shbzwz@sohu.com>

 请问上海包装物资有限公司申请的“外贸流通经营许可证”是否批准？

 或请指明如何查询？
	已转送外贸司

	52
	发件人: "唐巍" <tangwei@pudong-3u.com>

 您好！

 根据近日国内媒体介绍，进出口经营权在我国的深圳和上海的浦东地区率先对外资开放，是否属实，有没有具体的情况介绍？

 我们是上海的一家进出口公司，现主要客户是一些外资企业，此政策对类似我们这样类型的公司有非常大的影响。能否提供帮助？！
	已转送外贸司

	53
	发件人: "jancey hu" <xiaohu@china-hgls.com>

您好：

我想请问一下：纺织品生产企业代码（MID），与企业代码是否一样？

 望回复！ 张家港方圆针织服饰有限公司
	已转送外贸司

	54
	From: Francis Leung

Subject: NEW INTERNATIONAL CHINESE MARITIME REGULATIONS

Dear Sirs,
We are a NVOCC operator based in Hong Kong and have agents network in Dalian, Fuzhou, Guangzhou, Ningbo, Qingdao, Shanghai, Shenzhen, Tianjin and Xiamen, who all are chinese based freight forwarders with class A licence. We are now preparing to raise up our own House Bill of Lading for our traffic from the aforesaid chinese out ports to Europe and North America.
We understand that there will be a new international chinese maritime regulations will be implemented for NVOCC operations in China, that include the registrations of House Bill of Lading with local Chinese Transport Bureau and pay deposit of RMB800,000., please kindly clarify the followings:
- Our Company do not have any office in China but using Chinese freight forwarders as agents to handle our traffic from China to Europe and North America, if we raise up our own House Bill of Lading to cover those shipments, which to be authorized to our agents in China to sign on our behalf, should we be liable to register our Bill of Lading and pay the deposit of RMB800,000.
- If we are liable for such registration and deposit, please advise relevant procedures to register our Bill of Lading and what amount of deposit need to be paid, as stated that we are having agents in 9 different operational locations in China, should we need to pay for deposit in each location and how much the deposit will be.

We thank in advance for your kind attention and assistance to the above matter.

Best Regards

Francis Leung

E-mail: francis.leung@tcl-mail.com
（参考译文 了解我国海运方面的一些具体规定）
	已转送外贸司

	55
	From: "Jos Kerssens" <Jos.Kerssens@driessen.com>

Subject: import duties in China

Good morning
Driessen Aircraft Interior Systems manufactures goods for

passengersaircrafts in The Netherlands (Europe) and in Thailand (Asia).

For several airlines in China we want to know what we have to pay for

custom duties for several products:

Product Code according harmonized system
Trolleys for use on civil aircrafts 94032000
Hot jugs for heating up water etc. 85167900
Aluminium containers 76169990
Oveninserts for ovens 85169010
What kind of percentage for custom duties do we have to pay for these

goods if shipped/produced in Thailand & The Netherlands?

Yes we can provide a certificate of origin with goods!

Do we have to pay VAT or General Sales Tax in China. If yes what is the

percentage?
Do you have a page on your webside with all this information?
Your cooperation will be highly appreciated.
best rgds Jos Kerssens - shipping manager

Driessen Aircraft Interior Systems (Europe) b.v.

De Stek 1

1771 SP Wieringerwerf

The Netherlands

（参考译文 想知道有关产品的中国进口关税，及相关的网站）
	已转送外贸司

	56
	From: iTPL

Subject: COMPANY VERIFICATION

 DEAR SIR / MADAM:
 WE ARE A TRADING COMPANY BASED IN INDIA. WE ARE DEALING IN COAL & MET COKE FROM CHINA. WE WOULD LIKE TO KNOW THE STATUS OF THE FOLLOWING COMPANY:
 JIAOZUO MEDICINES METALS AND MINERALS IMPORT & EXPORT CORPORATION
 IS THIS COMPANY OFFICIALLY ALLOWED TO EXPORT METALLURGICAL COKE TO INDIA? THEY HAVE OFFERED US THE SAME & CLAIM TO BE.
 LOOKING FORWARD TO YOUR SOONEST REPLY.
 Regards:

 Akhil Backliwal

 Chairman / Director

 Indian Traditions (P) Ltd

 Babar Road 11

 New Delhi 110001
 （参考译文 印度：一公司希望了解焦作一企业是否有向印度出口焦碳的出口权。谢谢。）
	已转送外贸司

	57
	From: <narayanan_r@sterlite.com>

Subject: Import duty

Dear Sir / Madam,

I am Ram Narayanan working for Sterlite Optical Technologies Limited,India. We are one of the world`s leading optical fiber producers?

We have a significant business base in China. I am interested in knowing what will be the import duty & other taxes in CHina on optical fiber as per their commitments to WTO .

If you can kindly send me the information on the above I would be highly obliged. Any other information on the above matter will be highly appreciated.

Looking forward to your reply.

regards
Ram Narayanan

Country Manager (China & Taiwan)

Sterlite Optical Technologies Limited (SOTL)
（参考译文 印度企业想了解中国树脂镜片进口的关税）
	已转送外贸司

	58
	发件人: "hzjwpc" <ppbags@mail.hz.zj.cn>

主题: 一点建议

您好，在新的网站中最好能有象2001年那样的出口主要商品分国家（地区）量值表，这样能便于我们了解各国从中国进口商品的信息（包括数量，价格等等）。

此致！JACKY FENG
	已转送计财司、电子商务司

	59
	发件人: <edmundk@rogers.com>

TO : Ministry Of Foreign Trade & Economic Co-operation, PRC.

Good afternoon Sir / Madam,

We are exporter of Plastic Scrap raw materials in Toronto, Canada. We understand there is a new inspection regulation effective July 1/02' for Plastic Scrap materials import into China from foreign country, which required C.C.I.A. inspection at the origin country before container loading takes place or before the ocean container physically leaving the factory.
Kindly advise by return e-mail your offical appointed & approved C.C.I.A. agent in Toronto, Canada including their name, contact person, phone & fax number, so that we can contact them locally and set-up an appointment for inspection at this end.

Looking forward to hearing from your soonest.

Yours truly,

Edmund K.

H.E. Grace

Toronto, Ontario.
	已转送外贸司

	60
	发件人: "tatichem" <general@tatichem.com>

主题: 致外经贸部相关人事

您好!

我是一名从事出口贸易的外贸员,按照1991年经贸部的"关于对外贸易代理制的暂行规定",我和本省一家进出口公司签定了代理出口协议,现在本地的工商所前来检查,说我们无照经营,非法经营,要没收我的所有收入.并且说我(以个人名义)与进出口公司签定的协议没有法律效率,因为我不是单位或者经营主体.

我参照了经贸部的"关于对外贸易代理制的暂行规定",里面明文规定(第二条)无对外贸易经营权的公司,企业,事业单位及个人(委托人)需要进口或出口商品,须委托有该类商品外贸经营权的公司,企业(受托人)依据国家有关规定办理.

请问,在这种情况下,工商局是否可以没收我的收入或者认定我非法经营呢

诚盼急复 谢谢 周文君 电话: 0731 5384431
	已转送外贸司

	61
	From: "Kjellberg, Håkan" <Hakan.Kjellberg@anticimex.se>

Subject: Regulations concering Bursaphelenchus xylophilus in soft wood

Dear Ms/Mr!

I work for a pest control company in Sweden which normaly handle fumigations

of goods destinated for the Peoples republic of China. Since there has been

a change in the regulations concering the soft wood nematode

(Bursaphelenchus xylophilus) I please hope that you can update med on

those new regulations.

I also wonder if there is any possilbillity to conduct a treatment for this

nematode in your country. You see, there has been a shipment from Sweden to

Xingang which has been stoped because of this missing treatment. So is

there by any means a possilbilty to save this shipment?

I hope you erally could help me with this problem.

Yours sincerely

Håkan Kjellberg

Tech dep.

Anticimex

tel:+46 8 517 633 37

mobile:+ 46 708 78 78 20

（参考译文 瑞典一公司想获取中国在进口软木方面的新政策）
	已转送外贸司

	62
	From: "AMACO" <amaco@amaco-lb.com>

Subject: Chinese Company Inquiry
TO: Ministry Of Foreign Trade and Economic Cooperation - China

Dear Sirs

Greetings,

We are pleased to introduce to you our company, AMACO, a company specialized in producing and trading Hygienic Paper and Machinery for hygienic paper products in Lebanon for more than fifteen years. As we belong to the board members of the Lebanese Syndicate of the Owners of paper and Packaging. Besides, we represent, as exclusive agents, some manufacturers belonging to our same field of activity in the Middle East and Africa.

We have sent you this inquiry email on June 29, 2002 but unfortunately we received no response from you. Being afraid you havena?Tt received our message, we re ask you to send us information about two companies in China. Particularly, we need to know reliable and official information about the existence, lines of production, activities, and reputation of following two Chinese companies before starting a serious business with:

1- NANNING WEMET PAPER EQUIPMENT CO. LTD.

 Add: No. 17 Jiangnan Road, Nanning, Guangxi, China

 Tel: 0086 a?" 771 a?" 4801068 / Fax: 0086 a?" 771 a?" 4801190

 Email: sharebenefit@21cn.com, qihangsf@yahoo.com.cn

 Attn: Ms. Sandy Zhang

And

2- Chunson Technology Incorporation

 Tel: 86-20-83570261 / Fax: 86-20-83588876

 Email: chunsongz@163.com

 Website: http://www.chunson.ebigchina.com

 http://www.chunsongz.com

 Attn: Mr. Leo Chang

We appreciate your speedy reply in any event and thanks in advance.

 Regards,

 A. M. Abdallah

（参考译文 请给我们提供以下这两家公司

1- NANNING WEMET PAPER EQUIPMENT CO. LTD.

2- Chunson Technology Incorporation

的生产、声誉等情况的信息，谢谢！）
	已转送外贸司

	63
	From: "Lucy Rees" <u3229174@anu.edu.au>

Subject: Import Tariffs in China

To Whom It May Concern,

I am currently doing some research work on China and its existing trade regime. I was wondering if you could provide me with the latest data on the

tariff rates China applies on its imports for all commodities. Furthermore,

I would appreciate it if you could also provide me with the tariff rates imposed on China's imports to its main trading partners.

I have been discussing with a friend and he said that he has a 1999 Import

Tariff Handbook. Is there a 2000 or 2001 Import Tariff Handbook that you

could provide me with?

Many thanks,

Lucy Rees

Australian National University

Research Assistant to Professor Rod Tyers

（参考译文 澳大利亚国家大学一研究人员想获取中国进口关税资料）
	已转送外贸司

	64
	From: "Noldine Bringold" <BRINGOLD@intracen.org>

Subject: Ref: Update requested for TPO website

To the Management
We should be grateful if you would fill in the attached questionnaire and return it to us by e-mail or fax (004122) 7300578. We shall then update your data on our Website www.intracen.org/tpo.

We confirm that ITC publications and the quarterly International Trade FORUM magazine are regularly sent to your organization.

Thank you for your cooperation.

Yours sincerely,

Bernard Ancel

Chief, Trade Information Section (TIS)

International Trade Centre UNCTAD/WTO (ITC)

Geneva, Switzerland

（参考译文 瑞士：国际贸易论坛杂志寄来调查表格，请填写完毕后EMAIL或传真过去。谢谢。）
	已转送外贸司

	65
	From: Kuntamukkala, Ajay (PostMaster@HHLAW.COM)

Subject: Import Certificates

To whom it may concern -
We represent U.S. companies exporting products to China. Does MOFTEC issue import certificates for more than one end-user in China? For example, can an importer in China apply for an import certificate with multiple Chinese end-users on the certificate?
Thank you for your assistance.

Regards,

Ajay Kuntamukkala

Associate

Hogan & Hartson L.L.P.

(202) 637-3618

This electronic message transmission contains information from the law firm of Hogan & Hartson L.L.P. which may be confidential or privileged. The information is intended to be for the use of the individual or entity named above. If you are not the intended recipient, be aware that any disclosure, copying, distribution or use of the contents of this information is prohibited.

If you have received this electronic transmission in error,

please notify us by telephone (202-637-5600) or by

（参考译文 美国：一公司问MOFTEC发不发给企业多用户进口证书。谢谢。）
	已转送外贸司

	66
	From: "Roy Zhang" <trade@timaru.biz>

Dear Sir/Madam:

How are you? I am from Chamber of Commerce at South Canterbury New Zealand.

I am Chinese and work for the Chamber to facilitate the import and export between China and South Canterbury. We will hold a seminar regarding the new opportunity for the NZ enterprises to China market after China entering WTO, such as the tariff and trade policy change would you kindly help me find some related information on the topic, thank you very much in advance.

Best regards.

Sincerely

Roy Zhang

China Market Development Manager
Chamber of Commerce

South Canterbury, New Zealand

（参考译文 能否给我提供中国加入世贸组织以后的关税和贸易政策的变动等相关的信息，谢谢！）
	已转送世贸司

	67
	发件人: "pan" <yxnet@pub.dgnet.gd.cn>

主题: 询问

尊敬的外经贸领导：

我们是一家服装厂，因有贸易伙伴想请问一下以下HS分类编号是否已取消配额。

HS：6206300090、6206400090、6204330010、6208920010、6206300010、6204320010、 6204320090、6206900099

请帮忙用E-MAIL回复我们。

万分感谢！东莞永信服装有限公司
	已转送外贸司

我们是一个冶炼企业,因原料缺乏,一直想进口一些.看到由经贸部,海关总署,环保总局联合公布的第四批禁止进口目录(25号公告)有几点相关问题需要请教:

	1. 编码2620.2900 : 其他主要含铅的矿灰及残渣
 从海关对2620编码的描述来看, 是指含砷,金属及其化合物的矿灰及残渣, 那么含砷很低或不含砷的含铅矿渣是否可以进口, 如果是, 海关将如何界定含砷标准? 此编码的具体含义该如何理解?
2. 编码2620.3000 : 主要含铜的矿灰及残渣同上,应如何理解该编码的具体含义?
（以上问题盼百忙之中给予回复. 谢谢!）
	已转送外贸司
	

	69
	From: may tsang may@kienzleclock.com
Subject: Would you kindly to send us the following?

Dear sir/madam,

 This is the Nissin Precision Metal MFG. LTD. would you kindly to send us the English of the --Announcement No. 30,2002 of the Ministry of Foreign Trade and Economic Cooperation of the People's Republic of China ? Our boss want to know the announcement well, and we need the English very much!

 Thank you very much if you can provide us the English!

Best Regards,

Leslie

（参考译文 日本日产精工金属制造有限公司想得到英文版的外经贸部30，2002号公告）
	已转送外贸司

	70
	发件人: "hftc" <hftc@public.hy.js.cn>

您好！

我司是从事服装进出口贸易的，听说现在欧盟国家禁止PVC服装等产品进口，我司客户现在要求我们提供相关文件，请问

1）有没有欧盟国家禁止PVC服装等产品进口这一说法？

2）如果有，请问从哪里可以找到相关文件？

请帮忙回答以上问题，谢谢！ 张奇迹
	已转送外贸司

	71
	发件人: "Lianfeng" <gloves@pub.nanhai.net.cn>

主题: 美国进口关税税率

尊敬的先生/女士：

 您好！ 我们是广东省的一家企业，现在美国杜邦公司邀请我们参加杜邦公司网上采购皮革劳保手套的投标。为了更好的准备这次投标，我们想了解美国从中国进口商品的税收政策及税率，因时间紧迫，只能向你们求助。恳请您能在百忙中抽出一点时间，解答我们的疑惑。

 谢谢！南海联丰皮具制品有限公司 李生
	已转送外贸司

	72
	发件人: "丁丁" <sysdd@etang.com>

主题: 紧急！！！！！！！！

 尊敬的领导，您好！

　　我是一个私营企业的经理，最近去俄罗斯考察，发现俄罗斯的发展潜力很大，所以情绪激昂的准备多作中俄贸易，可是在种种政策上遇到很多问题，严重挫伤了我们的积极性！请外贸部的领导帮忙解决这个问题，根据俄罗斯方面的需求，电器，工艺品，陶瓷，等等都有很大的市场，可是我们的公司只有本公司产品的进出口权，咨询本地的外贸部门，这样我们就不能出口这些商品，而只有年出口额在500万美元以上才能成立外贸公司，这样的政策让我们很被动，错失了很多机会，这样的政策规定我们很不理解，这样不是阻碍出口业务的开展吗？大大减少了出口创汇，与国家鼓励出口的政策不是相违背吗？希望领导能帮助我们解决这个问题！盼复！

　　　　　　 淄博中兴石化有限公司　沈广兴　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
	已转送外贸司、政研室

	73
	From: Jihwan jihwan@matrexww.com
Subject: Enquiry

Dear whom it may concern,
I am a manager of Matrex Hong Kong Limited and would like to conduct market research on China for ensuring our exporting possibility into china.
We are planning to export MDF (Medium Density Fiberboard) and I would like to find out for the following information;
1. How Much China import MDF from overseas?
2. What is the total consumption volume of MDF per month?
3. Who are the major importers or end users in China?
4. Which countries are the major suppliers?

Thank you very much and I am looking forward to hear from you soon.
Ji Kim

（参考译文 我们是香港的一家公司，想知道以下信息：

1。大陆关于MDF 的进口额是多少？

2。MDF每个月的总消费量

3。中国的主要进口商和最终使用者是谁？

4。这种产品的国外主要供应商

谢谢！）
	已转送外贸司

	74
	From: <edgardorosito@hotmail.com>

Subject: INQUIRY

To whom it may concern,

Our firm is planning to export cow tripes or intestines from Argentina and Uruguay to Hong Kong. That is why we need information about the sanitaries and technical certificacions required by the Custom's authorities in Hong Kong.

I would be very delighted if you can help me where to find or who can provide us the above mentioned information.

Sincerely.

（参考译文 阿根延一企业想出口猪肚子到香港，想得到有关卫生要求资料）
	已转送外贸司

	75
	From: davenci@bariumchemicals.com

Subject: Import of Chemicals

Dear Mr. Shi Guang Sheng:
Barium & Chemicals, Inc., is a specialty chemical manufacturer in Steubenville, OH . We are interested in purchasing from China directly our raw materials. We presently use Barium Sulfate, Barium Hydroxide - Octahydrate, Barium Chromate, Barium Nitrate (Technical and Hi Purity), Barium Chloride, Barium Flouride, Strontium Hydroxide - Octahydrate, Strontium Nitrate (Tech and Hi Purity) Strontium Flouride, and Strontium Chromate. I am having difficulty in locating chemical manufacturers that supply these products. I would like the ability to partner with these chemical manufacturers and mines. If you have any contacts or any suggestions, please contact me at your earliest convenience. We also have job openings in our plant. If this partnership is successful there maybe more job openings for bi-linguals and also research assistants. Please contact me via e-mail at davenci@bariumchemicals.com or (740) 282-9776, ext 21.

Sincerely,

BARIUM & CHEMICALS, INC.
Deborah A. Venci, CHMM
（致：石部长 想从中国进口有关化工原料）
	已转送外贸司

	76
	From: <trainee@trumpf.com.sg>

Dear Sir or Madam,

I would like to know where I have to go on your website or on the internet to get more detailed information. I would like to use the HS Code to get the import amount of certain products. Thank you for your effort.
Best regards,

Martin Krassnitzer (MK/TAP)

Singapore

Sales and Marketing - Trumpf Asia Pacific

（参考译文 能否给我提供可以查询到中国的相关产品的进口额的网址？谢谢！）
	已转送外贸司

	77
	From: "Jorge Lobato" <jlobato@mexany.com>

Subject: Information

Dear Sir:

I read your panfler "Q&A of investment policies in China" and i found it very interesting, I would like to know if you have a similar booklet concerning the ways of exporting products from china to the world, exporting and importing policies in China. If you have them I would appreciate a lot if you could tell me where to find them here in México or if you could send me the information via e-mail or regular mail.

Thanks in advance!!

 Best regards

Marimer Baltazar L

Mexany SA

Rincon del bosque 39

（参考译文 墨西哥：一公司想获得介绍中国出口产品和进出口政策的小册子。谢谢。）
	已转送外贸司、中国贸易指南

	78
	From: <khusbu@wlink.com.np>

Subject: BAN ON EXPORT OF FAKE/DUPLICATE NAIL CUTTERS/NAIL CLIPPERS (DUPLICATION OF SUPERDOLL BRAND OF S.KOREA) FROM CHINA TO NEPAL

DEAR MR. GANG LIU
HOPE YOU RECEIVED MY ENCLOSED EMAIL. PLS CONFIRM RECEIPT OF THE SAME.

THANKS AND REGARDS

YADAV RAJ GAUTAM

KATHMANDU,NEPAL

FROM: YADAV RAJ GAUTAM

 GPO 5149,

 KATHMANDU,NEPAL

 ON BEHALF OF

 M/S WOOSHIN INDUSTRIAL CO LTD,

 P.O.BOX.NO. 355,

 BUSHAN, S.KOREA

RESPECTED SIR,

I WOULD LIKE TO INFORM YOU THAT "SEPERDOLL" BRAND NAIL CUTTERS/NAIL

CLIPPERS IS THE REGISTERED MARK OF OUR PRINCIPALS M/S WOOSHIN INDUSTRIAL CO LTD, P.O.BOX NO: 355, BUSHAN,S.KOREA INTERNATIONALLY RECOGNISED AND ALSO REGISTERED THEIR LOGO/DEVICE OF SUPER DOLL BY H.M.GOVERNMENT OF NEPAL UNDER H.M.G. GOVT O NEPAL REGISTRATION CERTIFICATE NO: 15333/057 BY DEPARTMENT OF INDUSTRY , H.M.GOVT OF NEPAL UNDER NEPAL PATENT AND TRADE MARK LAW 2022.

SINCE LAST ONE YEAR SOME CHINESE PEOPLE/TRADING COMPANIES OF CHINA ARE

EXPORTING FAKE /DUPLICATE SUPER DOLL BRAND NAIL CUTTERS/CLIPPERS THROUGH NEPAL CHINA TIBET BORDER /LAND CUSTOMS STATION ZHANGMU CUSTOMS OFFICE.
YOU ARE KINDLY REQUESTED TO PLEASE INSTRUCT YOUR ZHANGMU CUSTOMS OFFICE , NEPAL TIBET BORDER FOR CHECKING SUCH TYPE OF ILLEGAL WORKS, IMMEDIATELY BAN ON THE EXPORTATION OF FAKE/DUPLICATE SUPER DOLL BRAND NAIL CUTTERS/NAIL CLIPPERS WITH MADE IN KOREA .
WE LOOK FORWARD TO GET YOUR BEST POSSIBLE COOPERATION FOR DISCOURAGING SUCH ILLEGAL EXPORTATIONS FROM CHINA.

SORRY FOR ANY INCONVENIENCE CAUSED TO YOU

WITH REGARDS

MR. YADAV RAJ GAUTAM

SYUCHATAR.

KATHMANDU,NEPAL
（参考译文 给外贸司的，关于抵制韩国产钳子等产品）
	已转送外贸司

	79
	From: "Anne Harold" <aharold@xporta.com>

Subject: Excise Duties for importing alcohol and tobacco

Hello,

I am trying to find out if China has excise duties for the importation of luxury items such as cigarettes, alcohol or tobacco? Please if so let me know where I can find this information and the rates. I have a copy of the Harmonized tariff schedule for China, would the rates be posted in the book?

Thank you sincerely for you time and help,

Anne Harold

（参考译文问：中国进口卷烟、酒精和烟草是否征税，税率是多少。）
	已转送外贸司

	80
	From: "Krantz, Sophie" <Sophie.Krantz@basell.com>

Subject: Imports into China: Coniferous Wood Packaging

To whom it may concern,

I am writing from the Polybutene-1 department of Basell Australia. We are currently in the process of changing the location of our Polybutene-1 plant from the USA to Europe and are looking at the trade restrictions/guidelines that may be applicable for imports into China, with particular attention to coniferous wood packaging material.

We currently export Polypropylene-1 to China from the USA and we provide a stamped and signed declaration that the packing material is of non-coniferous wood.

We wish to find out if the same requirements are set for packing material out of The Netherlands, Europe. Can you please provide me with the latest restrictions/guidelines so we ensure to continue to export into China by

following these guidelines.

I very much look forward to receiving your return comments shortly.

Xie Xie Nin,

Sophie Krantz

Marketing Assistant

Basell Australia Pty Ltd

（参考译文 能否给我提供中国最新的Polypropylene-1 进口的限制政策以及指导方针？以便我们能更好的继续向中国出口我们的产品，谢谢！）
	已转送外贸司

	81
	From: Tapan Mody tmody@eadmotors.com
To Whom it May Concern,

 I was told by a colleague that China has imposed safeguards on steel, is this correct? If it is where might I find information on the types of steel covered by this safeguard and what types of tariff's may be imposed?

Regards,

Tapan

Tapan B. Mody

Application Engineer

EAD Motors

Eastern Air Devices Inc.

1 Progress Drive

Dover, NH 03820

（参考译文 希望了解中国对钢材的保护措施和关税情况。）
	已转送外贸司

	82
	From: "Jordan Becerril" <joeybec007@hotmail.com>

Dear MOFTEC,

I have been considering exporting Kenworth Trucks to China and have been unable to uncover any information relating to the tarrifs that would be imposed by the People's Republic of China. If you could please respond ASAP with the amount of tarrifs and taxes that would be imposed or a location where I could find the information out myself that would be much appreciated.

sincerely,

Jordan Becerril

 （参考译文 想要中国汽车关税的资料）
	已转送外贸司

	83
	From: <AWallace@coprice.com.au>

Subject: Australian dog food into China

To whom it may concern.

I am the business manager for a farmer owned Australian co-operative,"Ricegrowers' Co-operative Limited" trading as SunRice. I manage the stockfeed division of SunRice.

We have had a request from another company to export our dog food to China, port of Chenzen or Hong Kong. Can you please forward me information on exporting into China and the import regulations pertaining to these type of products. I have tried to find them on the Internet without success.

I would appreciate any assistance that you can offer me.

Thank you, Regards,

Allan J Wallace

Business Manager

CopRice Feeds - LEETON

（参考译文 澳大利亚公司出口狗饲料到中国，想了解有关进出口法规。）
	已转送外贸司、条法司

	84
	From: <Cornelia.Boes@wvstahl.de>

Dear Sirs,

WIRTSCHAFTSVEREINIGUNG STAHL (German Steel Federation) is a federation of the steelproducing companies in Germany. We want to inform our member companies as soon as possible about the safeguard measures that have been provisionally implemented in China against steel imports. In this context we are especially interested in the precise definition of the products concerned, the quota for each of these products and the additional duty in case of the quota quantity beeing exceeded. Furthermore we would like to learn the details of the further process of the Chinese safeguardinvestigation.

We would be grateful if you could send this informations to me very quickly

> by e-mail. If it is not possible to do it by e-mail here is my Fax-number:

+49-211-6707170.

Thank you very much in advance for your kind cooperation.

Best wishes,

Herbert Pfeiffer

WIRTSCHAFTSVEREINIGUNG STAHL

（参考译文 我们听说中国最近对于钢铁的进口采取了一些安全限制措施，请问能否告诉我们这种产品的具体定义以及这种政策的相关信息？谢谢！）
	已转送外贸司、公平贸易局

	85
	From: Indu Mathur imathur@devagroup.com
Subject: Employing a Chinese national

We are a United States of America business intersted in hiring a Chinese national in China to work for our company. Please advise us on how to do this.

1. What agency should we be contacting?

2. What local taxes are we required to pay and how frequently?

3. Is there any paperwork required from any US authorities?

A prompt response would be greatly appresiated.

（参考译文 本公司有兴趣雇用中国职员，请给我提供以下信息：

1. 我们应该联系那些代理商？

2. 当地的关税问题

3. 我们在美国当地的需要什么相关的手续？）
	已转送外资司

	86
	From: <SEH-KIKAKU@jetro.go.jp>

Subject: Certificate of Origin

Dear sir, (Madame)

Our client would like to confirm that China require certificate of origin for import of Steel sheet(HS Code 7208,7209 etc.) after 20 june on which ship loaded with the steel sheet would depart from japanese port. May I ask you to send law or notice which require certificate of origin for this case.

Regards

Yoshiki Sato

Information Service Department

JETRO

（参考译文 日本贸易振兴会想索取中国进口薄钢板方面最新的法规）
	已转送外贸司

	87
	发件人: "irene" <jywater@pub.zhongshan.gd.cn>

主题: 进口税率

尊敬的先生或女士：

 您好！我想从贵网站查询一下我们国家从美国进口运动绷带，冰袋等体育护具的税率是多少？商品编码为30059010，多谢指教。

田小姐
	已转送外贸司

	88
	发件人: "carolliyan" <carolliyan@sohu.com>

主题: 海关备案手册

贵局：

我公司是一家外商独资企业：奥迪亚（北京）科技有限公司。因为再过两、三个月我公司将涉及到产品进出口问题，所以我公司想请教贵局我公司因当办理那些手续。还望贵局给我公司详细的解答。

在此特谢 奥迪亚（北京）科技有限公司
	已转送外贸司

	89
	发件人: "vida penn" <shenzhen@com-trans.com>

主题: 问题

moftec，您好！

我司从事货代方面业务，现有港商欲投资并控股，请问这在中国是否被允许？有哪些条件和要求？

感谢回答！vida penn
	已转送外资司

	90
	From: Stalley, Steven steven.stalley@sg.sage.com

Subject: Request for Information
Dear Sir/Madam
Request for information on Implementation of Computerised Accounting Software
I am trying to find out the respective department or bureau that can provide

further information about the implementation of foreign produced accounting

software and the process of going through the formal certification process.
If there are any authorised or recommended audit/accounting firms that can

provide assistance in this regards that you can suggest to provide us with such

information.

Thanking you in advance

Steven Stalley
（参考译文 新加坡一客人想了解有关海外的财务软件在中国实施的办法）
	已转送外贸司

	91
	发件人: "linda" <linda@ggec.com.cn>

主题: 更换新版批准证书需要哪些资料

网站上外资管理关于更换新版批准证书没有说明企业前来办理更换需要提供哪些资料，请给予指引。

国光电器股份有限公司 凌勤
	已转送外资司

	92
	From: Herman Li

Subject: Regulations on the Administration Foreign-funded Telecommunications Enterprises

Dear Sir/Madam,
May I know whether any English edition of the captioned document is available for foreign investors, please ? If so, may I know how I could obtain a copy, please?

Best regards,

Herman Li

Systems Manager

Telwave

（参考译文 想了解对外资投资电讯的有关规定）
	已转送外资司

	93
	From: Mitesh Gadhia

Subject: New Office in China

Dear Sir,

We are an Indian Trading and manufacturing company.We wish to put up a trading office in china. In this office we wpould be dealing with chinese commodities, which would be sold to many places in the world.

We would reqire your help in letting us know the laws, rules and regulations of setting up an office in China.Your website is very detailed hence very difficult to pinpoint the exact needed laws.

Your help in this regards will be highly appreciated.

Thanking You

Regards

Mitesh Gadhia

（参考译文 我们想在中国建立销售部以更好的在中国做生意，请问在中国建立一个销售部有什么相关的法律或制度？谢谢！）
	已转送外资司

	94
	From: Emerson Meguro

Subject: Assistance request

Dear Sir or Madam,

I work with Arzoon, Inc, at the Trade Compliance Department. One of our clients is a manufacturer of electronic components who is interested in analyzing the possibility of opening a manufacturing facility in China. I need to provide this client with all current information regarding the import and export requirements of such products.

I am aware of the existence of the new rules, formulated and announced by MOFTEC, which are in effect since January 2002 covering the following subjects:

1.) Provisions for the Administration of Export Control Licensing Control

2.) Measures for the Tender of Quotas for Export Commodities

3.) Measures for the Administration of Quotas for Export Commodities

4.) Measures for the Administration of Designated Operators of Certain Imports

5.) Measures for the Administration of Import Licensing Control

6.) Measures for the Administration of Involuntary Textile Quotas

7.) Measures for the Administration of Mechanical and Electronic Products

8.) Detailed Rules for the Administration of Import Quotas for Mechanical and Electronic Products

9.) Detailed Rules for the Administration of the Import of Certain Mechanical and Electronic Products

10.) Detailed Rules for the Administration of Voluntary Import Licensing Control for Mechanical and Electronic Products

I would appreciated if you could provide assistance in how I can obtain such rules, already in effect.

Regards,

Emerson Meguro

Arzoon, Inc.

1900 M Street NW, suite 810

Washington DC 20036

Phone: 202-296-4000

Fax: 202-296-8980

（参考译文 请给我们提供关于在中国建立生产机构的制度及相关信息，谢谢！）
	已转送外资司

	95
	From: Pamela.Swords@bdw.com.au

Subject: MOFTEC guidelines

Hello,
I am looking for any guidelines that MOFTEC publishes on foreign investment.

If you have copies of the catalogue, could you please email them to me?
thank you.
Pamela Swords

Reference Librarian

Blake Dawson Waldron Lawyers

This notice should not be removed.
（参考译文 澳大利亚一律师想要中国有关外资方面的出版资料）
	已转送外资司

	96
	From: <roar@gabrielsen.net>

Subject: joint venture in china

Dear whom ever read this email,

I am a Master student at university of New South Wales, Australia. My name is

Roar Gabrielsen, and i study International Business. This has given me the opportunity to research a very interesting topic, joint ventures in China.

My research paper is aiming to explain why it would benefit companies to go into China, and why China would accept them. Further it would take the procedures that a company have to go through; criteria to enter China, laws and regulations and how to successfully do business there and avoid the traps of entering a foreign marketplace.

I would appreciate it a lot, to help and guide me to the laws and regulations, and if there has been released any good articles form MOFTEC, or any journals that you suggest I should read. I have searched your WebPages, but could not find these laws and updates.

I thank you for your time and patience for reading my mail and for any help

that you could give me.

Thank you.

Best regards,

Roar Gabrielsen

（参考译文 能否给我提供中国的合资企业的形成、优缺点以及相关的法律和制度这些方面的信息？谢谢！）
	已转送外资司

	97
	From: <stephen@tslf.com>

Subject: Greetings from Texas
Dear MOFTEC:
By way of introduction, I am a United States Attorney with a Master of Laws in the tax, trade, and investment laws of the People's Republic of China from the University of Hong Kong Faculty of Law. I very much enjoyed my stay in Hong Kong, and I enjoyed my trips made to the mainland.
It is indeed a pleasure to be writing to you. It has come to my

attention that a recently revised Foreign Investment Industrial Guidance Catalogue has been promulgated. Unfortunately, I am unable to find a copy of the Catalogue. Would you be so kind as to forward the document to me?

I thank you for your time and consideration.

Very truly yours,

SCHULTZ Stephen

[参考译文 美国一教授（在香港中文大学法律系任教过）想要中国刚出版的中国投资工业指南（小册子）]
	已转送外资司

	98
	From: manikhang@yahoo.com

Subject: send info

dear sir
 i am a pakistani business man i want to start my branch ofice in china (conton)
pls send me all information about this.
 you can also send me some brochers by mail at thi s adress. ali imran khan (mm)company name ALHAFIZOON
adress 254-b sate town , gujranwala,52254.
PAKISTAN.
i shell b very thankful to you.

with best regards.

ali imran khan.

（参考译文 想在中国广东设立办事处，想要这方面的资料 ）
	已转送外资司

	99
	From: lindegsh

Subject: Encouraged Industries

Hello.

My name is Mr Ford. From Linde AG.I am the General Manager of Linde Specialty Gases in China.We are considering starting a company here to produce special semiconductor gases. I know this industry is encouraged. What benefits are there for linde if we make this investment here.Kind regards

Geoff Ford
（参考译文 问：在中国成立公司生产半导体瓦斯有哪些优惠政策。）
	已转送外资司

	101
	From: "FELIX WONG" <felix.wong@jafcoasia.com>

Subject: Representative Office in Beijing

Dear Sir,
We are a limited company registered as Investment Adviser under Hong Kong Sercurities Ordinance. To cope with our development in China, we would like to establish a representative office in Beijing. Hence we would like to seek for your advise about setting up a representative office in Beijing in regards to the following aspects:
1) I understand that we need to obtain license from Beijing MOFTEC. Do we need to apply for any government / legal license from the China Securities Regulatory Commission ?

2) Do we need to apply for any government / legal license from the China Central Bank ?

3) If we do need to obtain the license, could you kindly advise us the procedure and time that may need to undertake ?

Please feel free to contact me at:

Office: +852 2536 1962

Fax: +852 2536 1979

Email : felix.wong@jafcoasia.com

Web site: http://www.jafcoasia.com

Thank you very much.

Felix Wong

Finance and Administration Manager

JAFCO Investment (Hong Kong) Ltd

20/F Asia Pacific Finance Tower, Citibank Tower

3 Garden Road, Central

Hong Kong
（参考译文 我们有意在北京建立代表处，请问我们是否需要贵处的许可证或者别的证明？如果我们需要，请问能否告诉我们具体的手续是什么？谢谢！）
	已转送外资司

	102
	From: <Asli.Ball@dtz.com>

Subject: Foreign direct investment (FDI)

Dear Sir/Madam,
I am looking for information on the sources of FDI for China, i.e. which countries realized FDI in China.

I'de be most grateful if you could let me have these statistics for 2001 or the latest year available.

Thanking you in advance.

Kind regards,

Asli Ball

DTZ Research

3-5 Swallow Place

London W1A 4NA

England

（参考译文 英国一客户想要中国的外资投资方面的资料）
	已转送外资司

	103
	From: Brenda Kong bkong@kerrylogistics.com
Subject: Enquiry

Dear Sir,
Would you pls provide following statistics to us?
1. Total number of Fortune 500 companies have Foreign Direct Investment in Pearl River Delta

2. Total number of Fortune 500 companies have Foreign Direct Investment in China Mainland
Thank you for your attention.

Looking forward to hearing from your reply soon.

Best regards,

Brenda

（参考译文 请给我们提供以下数据：

1。世界500强企业在珠江三角洲的总投资额；

2。世界500强企业在中国大陆的总投资额

谢谢！）
	已转送外资司

	104
	发件人: <xiaojun522@hotmail.com>

 何司长您好：

 我是深圳的一家印染企业，现在有两个问题想请问一下您：

 1.听说今年进口成品油仍实行配额许可证管理,但今年上半年的配额指标到现在尚未下发到各地经贸机构,我们是出口型外商投资企业,有无配额将直接关系到我们的生产及经营,我想问今年的成品油配额到何时才能下发?

 2.听说今年对外商投资企业从事进料加工业务将停止实行"免税配额政策",如果属实对于我们从事进料加工产品复出口的企业经营将会产生大的负面影响.

 祈盼您的回复!
	已转送外资司

	105
	From: <MARTINA.GROENEGRES@DLH.DE>

Subject: Do you have the statistics of German and European investment in China in last past years

Dear Sirs,

I was checking your webpage for the following information:

* German investment in China compared to Europe's biggest other

countries (within the last 30 or less years)

* German credits/loans to China compared to other European countries

Do you have information on this?

Thank you very much and best regards,

（参考译文 希望了解德国和欧洲其他国家在过去几年里在中国的投资情况。谢谢。）
	已转送外资司

	106
	From: Pizza & Florence

Subject: Europe Market

To Mr. Chairman Chiang :
I know that you will never read this email, but I hope that somebody who takes response for the exporting affairs in the government will read this one and do something correct!
I think you know that after several unfair games of the FIFA World Cup 2002, in Europe there is an emotion that manypeople think the South Koreans are guys who will do anything to win a game. So the Europeans will have a very bad impression regarding the South Koreans. THIS IS A GOOD CHANCE FOR THE CHINESE PRODUCTS (FOR EXAMPLE, APPLIANCES)
IN PROMOTING THE MARKET. You should recognize this fact.(Trust me, I have many European friends.)

Please, for God's sake, please never reply me. Just have some policy so that I will know you have already adopted my
suggestion.
A man who cares.

（参考译文 一外商的建议，供参考）
	已转送外资司

	107
	From: "Lim Sim" <limsim@chinaknowledge.com>

Subject: DATA OF SGP COMPANIES IN CHINA

Sir,

We want to purchase the data on all Singapore companies investment in

China. This includes :

1. Name of companies, addresses in China and all particulars.

2. The information of all Singapore companies in each province of China.

What will be the payment mode, delivery charges and cost ?

A brief profile of our company.

China Knowledge Press provides independent insight, analysis and information to the foreign investors to help them explore opportunities and determine values in the China market. Today, we are a pre-eminent provider of independent business information and is still delivering on the mission. Our mission is to provide objective information, insight and analysis to the foreign multinational and medium size corporations on China market,opportunities and investment climate.

Our products and services includes market research, consulting, ebusiness,

translation, publishing and company profile.

We seek your valuable assist in any aspect. Thank you.

Yours sincerely,

Lim Sim, Simon

Economist

China Knowledge Press

（参考译文 想购买新加坡在华投资企业的资料）
	已转送外资司

	108
	From: "Kritapas Siripassorn" <kritapas@MIT.EDU>

Subject: Investment information

Dear MOFTEC officer:

I am an MIT student working on a research about Foreign Direct Investment (FDI) in China. Specifically, I am trying to find the information regarding:

- Import and Export statistics breakdown by industry (electronics, textile,agriculture) over time (since 1980s)
- Foreign Direct Investment (FDI) by industry over time (since 1980s)

Could you please suggest which organization in China I can find the above information? I also looked at the Chamber of Commerce website but this information is not available.

Thank you very much for your help.

Sincerely,

Kritapas Siripassorn

MIT
（参考译文 想获取在中国的外资方面的统计数字）
	已转送外资司

	109
	From: "Krishnan, Padmaja" <Padmaja.Krishnan@hpsglobal.com>

Subject: Enquiries from India

Dear Sir / Madam,

Request you to send details on the following:

1. Procedures for setting up of a JV in China along with a local Chinese partner.

2. Which are the cities/Provinces best suited for setting up a Software company in China, in the areas of :
a. Banking and Finance

b. Telecom

c. Travel and Transportation (Airlines/Cars/Railways/Cargo)

d. Healthcare

e. Government (e-governance)

3. What are the Tax laws applicable to Indian companies along with Chinese

JVs, do they vary within China. Are there any time limits on these laws, how often do they change
4. What are the special incentives we can avail in China for Software

business and for how many years

We look forward to an early response from you,

(Ms.)Padmaja Krishnan

Vice President

HCL Perot Systems Ltd

A 10-11, Sector-3, Noida, India

Tel : +91-120-4583969
（参考译文 印度一公司想在中国成立合资软件公司，请问有关程序、适合的城市、税务等有关情况。请帮助，谢谢。）
	已转送外资司

	110
	From: <James.Pammenter@haarmannhemmelrath.com>

Subject: Utilization of Foreign Direc Investment 2001

I looked on your site for a table showing the above. All I could find was data for 2000(1-7). The China Statistical Yearbook 2001 has complete data for 2000. Please can you send me the table for 2001.

Thank you

James Pammenter

Director Haarmann Hemmelrath Management Consultants

2308 Jinmao Building, 88 Centennial Boulevard, Pudong New Area

200 120 Shanghai, P.R. China
（参考译文 上海一咨询管理公司想获取中国2001年度的外国直接投资的使用情况）
	已转送外资司

	111
	发件人: "lee yi" <leeyi999@hotmail.com>

主题: 咨询政策

你好，百忙中打扰，深表歉意！

我公司是一家外商投资生产性企业，中外双方各占50%股份，生产机电产品。因业务的需要有意代理外资方国外产品在中国的销售，但因政策不允许，此工作一直搁置着！

在最新的《外商投资产业指导目录》附件的限制类（五）中规定：‘1.佣金代理、批发（不包括盐、烟草）。不迟于2002年12月11日允许外商投资，外资比例可达50％。’这是否意味着

㈠我公司到时可以销售外方的成品？

㈡如果可以，我公司该如何办理手续？

㈢如果不可以，那么佣金代理是否与我公司的情况不一样？

㈣有无其他的合理途径？

 唠唠叨叨的叙述不知是否清晰，因此业务对我公司益处多多，还望贵部尽量答复。若有不详之处，可来电（023）6291 6122向李弋查询！谢谢！
	已转送外资司

	112
	From: "sun wei" <alesunwei@hotmail.com>

Subject: ask for information

Dear Sir,

I am a Chinise student in France. For my final year's study, I should write a resume about the development of foreign bank in China. I had some difficulties and I want to ask you if you could tell me where can I get the information about my resume.

Thank you for your attention.

Sincerely yours

sw

（参考译文 中国一留法学生想了解外资银行在中国的发展情况）
	已转送外资司

	113
	发件人: "龚 心" <gxem@yahoo.com.cn>

主题: 关于我国电子商务的问题,请回复

各位领导:

 电子商务如今如此重要,请问我国如何积极利用它,为我国的国际贸易服务?它在实行中会有许多弊端,我国又如何采取措施克服?
	已转送电子商务司

	114
	From: <kuihua@deakin.edu.au>

Subject: Much improved site

Dear Staff members of MOFTEC's website,

I have been using your site in Australia for several years, mainly for teaching purposes.I must congratulate you for a much more updated and improved site. It is great to get some official figures and hear some official statements from your site.

Many thanks and regards,

Kui Hua Wang
	已转送电子商务司

	115
	From: <kuihua@deakin.edu.au>

Subject: Much improved site

Dear Staff members of MOFTEC's website,

I have been using your site in Australia for several years, mainly for teaching purposes.

I must congratulate you for a much more updated and improved site. It is great to get some official figures and hear some official statements from your site.

Many thanks and regards,

Kui Hua Wang

（参考译文 我登陆了贵网站，贵网站的信息对我十分有用，也很好，谢谢！）
	已转送电子商务司

	116
	From: david jia

Subject: English version Anti-dumping law needed

Dear Sir:

I am doing an urgent case focued on the Chinese anti-dumping and anti-subsidiary area. But I cannot find the Anti-Dumping and Anti-Subsidiary Laws from your website, it is really a big trouble for me now. Would mind sending me the English version of Chinese Anti-Dumping and Anti-subsidiary Laws or just showing me the shortcut to find them?

I will appreciate your help! I am looking forward to getting you feedback soon.

Thank you very much!

Sincerely yours,

David

（参考译文 能否给我提供中国反倾销法律政策方面的英文版书籍？或者我可以通过相关的网站获得？谢谢！）
	已转送公平贸易局

	117
	From: <DANIEL.WEISE@LHT.DLH.DE>

Subject: regulations foreign investment

Dear Sirs,

could you pls. send me the new " Regulations on Foreign Investment Guideline" issued by the State Council on the february 11, 2002 coming to effect on April 1, 2002 and replacing the Interim Regulations on Foreign Investment Guideline (the Interim Regulations) of 1995?

Thank you very much.

Daniel Weise

（参考译文 请给我们提供中国2002年4月11号由国家委员会制定的《国外投资方针条例》）
	已转送合作司

	118
	发件人: <LAan85@aol.com>
我们是一家集体企业，有自营进出口权，因业务需要，计划在美国设立分公司，根据当地法律，母公司必须投资一定资金。请问这种情况，应该办理那些手续（国内）？

如能回复至lixuewang999@hotmail.com,将不胜感激。
	已转送合作司

	119
	发件人: "li wenhua" <leewenhua@hotmail.com>

主题: 问题

负责同志：

 你好！中国对外建设总公司在填写“外派劳务项目审查表”时，对表中的“项目”、“名称”栏的概念不清楚，请告知如何填写这两项内容。

 谢谢！李文华
	已转送合作司

	120
	发件人: 吴雪松 <snowu@sohu.com>

主题: 海员、渔工护照办理办法出台了吗？

敬爱的三部领导：

 自从三部联合发布《办理劳务人员出国手续的办法》“对外贸易经济合作部、外交部、公安部二○○二年第2号令”至今，已有三个月时间。但除了陆上劳务人员护照才开始办理不久，海上劳务?海员渔工等特殊行业劳务人员护照的办理办法始终没有出台，不知原因何在？拿我们福建省来说：省公安厅于4月末下达有关文件给各个国际公司，也召集各公司负责人开过会，宣传相应管理办法，作了大量工作。但一问到有关海员渔工护照办理的新办法，他们说上面还没有通知，而当今社会，时间就是金钱，几个月的时间已经对我们的业务造成一定程度的影响，为此，恳请三部领导能抽出宝贵时间，早做定夺！希望海员、渔工护照办理办法早日出台。
	已转送合作司

	121
	发件人: "limin" <jvbaocailiao@163.com>

收件人: <moftec@moftec.gov.cn>

主题: 举报材料

日期: 2002年7月30日 13:47

领导同志，您好：

我们是四川省内一家中型汽贸公司，年初时通过介绍，我们与一家汽车企业（西藏藏羚汽车有限公司）在北京和四川就今后代理销售其越野车新品进行了多次接触。作为贸易公司，我们看中的是对方产品的价格优势，对方则看中了我们公司较完善的销售网络、想用借船出海方式达成意向。到最后，对方给出的条件真是非常优惠的了，然最后一刻，在总经理办公会议上，以多数同意方式否决了该项合作，因为，我们从多方渠道了解到、并得到证实的消息与会谈时对方介绍的自身情况完全是两码事。这件事本身给予我们的不仅是惊诧，更多的是被该公司恣意浪费国家资源的恶劣行径所震惊。

细想许久，责任心促使我们（由于可理解的原因，请谅解我们暂匿名）慎重向你们汇报我们手上掌握的资料，希望能对其他许多相信正遭到同样骗局的同行起到警示作用。

了解到的严重违背国家汽车产业政策的现象是触目惊心的：

第一、资金到位情况：

为满足必须的汽车企业注册资金的政策要求，“藏羚”公司出资几方采取“取得验资报告、登记工商注册，即抽逃出资款”的办法，事实上构成故意虚假出资的主观行为。

第二、

1）利用内地与西藏异地合作经营方式，逃避两地有关政府部门对其的监督、检查。早在今年年初，在远未取得国家相关部门任何合法生产销售手续的前提下，俨然以“小批量试产”为幌子，把数批采用CKD方式非法拼装成的SUV越野车由陆路绕道销往西藏地区；然天网恢恢，其中一批货被甘肃西宁海关截获，由于不能说明产品的合法来源，目前仍被海关盘查。

2）违反国家外经贸部关于汽车零部件进口需必备的审批手续规定，通过不同进口商、采取不同批次、用多口岸进口汽车零部件方式，然后“化零为整”，在国内进行整车拼装。

3）对外称引进的具有世界先进水平的韩国双龙“MUSSO”SUV，国外情报资料评价其结构上存在底盘设计较低、坚固性不足的缺陷，这将对在以高原山地为特色的西部地区驾车行驶带来极大隐患。

第三、

1）按国家汽车产业政策要求，企业的技术装备及开发水平应能保证汽车产品换代、国产化率逐年提高的基本要求，然而该公司既没有设立任何研发机构、也未曾有过任何技术开发人员。

2）2001年在长春国家汽车碰撞实验中心接受测试的“藏羚”牌样车，当时由于其技术、人才和各方面工作准备不足，公司是采用“如假包换”手法，用别的车做替身弄虚作假才通过的，这可以从零部件批号等线索得到印证。

第四、当前国家正在大力整治市场秩序，在相关部委整顿和规范汽车产业的大背景下，该公司却冒着被吊销生产销售资格的风险，利用内地与西藏异地合作经营方式，指望逃脱两地政府职能部门对其的监督。其真正目的不外乎是想利用政策、采用低投入方式，先“造成一个既成事实”，运作成功的话，第一可以获得含金量极高的国家整车公告，退其次也可保住国家早些年已准予其改装车的资格，然后通过出卖、转让这个汽车公告的“壳”资源，实现在汽车行业捞一把的计划。

以上事实，请相关部委予以调查并加以处理！
	已转送外贸司

	122
	From: "Ewelina Koprowska" <info@wytwornia-armatury.pl>

Subject: Setting a company in China
Dear Sirs

My name is Dariusz Puś. I am a representative of Polish company Wytwórnia Armatury. We are a firm operating with taps fittings industry in Poland. We have been established in 1997 as a member of a great Polish group of firms called Deante. According to our rapid growth, we are developing our relations through not only Europe but also Asia. Since we have established new contacts with Chinese firms, we would like to start cooperation with them in China. We are interested in setting up the company (joint venture) in China. Our company would be established to provide a quality control and searching new partners. It would be managed by Pole (at least at the beginning) who will stay in China and will employee Chinese. According to this, we would like to ask You for sending us documents of china's law regulations according to principles of company's establish. As far as we know, there is also a possibility of setting a company in China independently without a Chinese, so please try to answer us from two different points of view, I mean:

- setting a joint venture company

-setting an independent company by a foreigner

No matter, which legal construction we choose, we are strongly focused on setting it in Special Trade Zone (NINGBO):
Here is a list of questions, according to company, which we would like toestablish:

1) Law service - which acts the joint venture and independent company should respect, Chinese or Polish law?

a) Who should prepare a company agreement?

b) Where should it be registered (what kind of documents should we prepare)?

c) Is it possible to establish a company without a Chinese partner?

2) What is the minimum capital needed to establish a company and the minimum share percentage for both sides (Chinese and Polish side)?

a) Treasure charges based on a capital needed for establishing a company (what is the percentage rate we must pay as a kind of tax according to the capital needed)?

3) Dividend on profit (dividend tax rate)?

4) What is the income tax rate (rates?)?

4a) What is the VAT rates (full rates scheme)?

5)What are the payroll tax rates for a company and for the employee?

5a) What are the social insurances (in Poland ''ZUS'') rates company and employee must pay to the state or some insurance company?

6) What are the other taxes we must pay during a company operating?

7) Foreigner employment -does he need work permission and the permission for remaining long term in China (long term visa or something like that)?

7a) What are the employment's conditions for member of a Board (long-term permission)?

7b) What are the employment agreement tax and social tax rate for such an agreement?

8) Dates of payment:

a) payroll taxes

b) social taxes

c) income taxes

d) VAT

e) dividend tax

f) other taxes

9) Dates of sending a declaration to Inland Revenue.
10) Is there a possibility of transferring to Poland all the economical information

 and analyzes of the company as follows:

a) commercial mark up rate (level)

b) operating coasts structure

c) sells income

d) other coasts and incomes?

11) What is a definition of plant assets in China?

12) What is a way of its amortization (rates terms etc)?

13) Bases and ways of employment and firing (sacking) employees (Chinese and members of a Board)?
14) Permanent residence permission for a member of a Board, is it possible?

(what is a cost of it?)

14a) What is a way of getting it?

15) What are the other possible expenses during establishing a company?

16) We know, that we have to prepare the documents for registration as follows:

- investor's registered certification, credit letter etc. Are there any standard documents we could use, I mean model papers (standard applications) and where could we find them?

17) What are the tax duties in case of investments in China's economic areas and beyond them?

18) How long it takes to register a company in China (what are the terms of assembling the documents)?

19) Are there special free trade zones in Guangzhou and Kaiping? (What are the tax exemptions in these areas)?

I would be very grateful for every piece of information to the above questions.

I am looking forward to hearing from You.

DYRECTOR

Dariusz Puś
（参考译文 波兰一公司想在中国设立分支机构事）
	已转送外资司

	123
	From: xiaoning.wu@yale.edu

Subject: foreign direct investment

Dear MOFTEC Official,
My name is Xiaoning Wu, and I am a student at Yale University. I am currently working on a research paper about Foreign Direct Investmen in China. I recently visited your website hoping to find statistics on the national origins on FDI in China. I was wondering if you could direct me either a website or a publication by MOFTEC with the relevant statistics?

Thank you very much.

Sincerely,

Xiaoning Wu

（参考译文 能否给我提供可以查询到具体的FDI 在中国的数据的网站？
谢谢！）
	已转送外资司

	124
	发件人: "朱克西" <zkexi63@163.com>

主题: 咨询某一公司的合法性

尊敬的贸易部同志：

 我想了解一下杭州Mary Kay有限公司（美国独资），是否为贵部批准和认可的采用雇佣推销员经营产品的销售模式的专业化妆品公司，其合法性如何？望告知。
	已转送外资司

	125
	From: Jubba Drug Mart Ltd.

Subject: Opening Import and Export Office

At the moment we are a Pharmaceutical Company- Jubba Drug Mart from kenya who deal in import of Pharmaceutical products. We mostly import our products from China, we would like to strengthen our relation with China.
Please advise us accordingly on how to set up and open an office in China.
Thanking you in advance.

Managing Director
Jubba Drug Mart
（参考译文 肯尼亚：一制药公司希望在中国成立办事处，请帮助。）
	已转送外资司

	126
	From: Harold Wouters

Subject: JV in China - Tax Rule
Dears Sirs,
My firm - Berwin Leighton Paisner - is the counsel of various European investors who are in the course of preparing a joint venture in China.
I would like to know what the tax rate is with respect to capital gains realized at the time of the sale of shares listed on any of the Chinese stock exchanges.
Thank you in advance for a prompt response.
Yours faithfully,

Harold Wouters

Berwin Leighton Paisner

150 Chaussee de la Hulpe B-1170 Brussels Belgium

A list of partners may be inspected at any of our offices. The partners are solicitors or registered foreign lawyers.
This email and the information it contains are confidential and may be privileged, if you have received this email in error please notify us immediately. You should not copy it for any purpose, or disclose its contents to any other person.
Internet communications are not secure and therefore Berwin Leighton Paisner does not accept legal responsibility for the contents of this message as it has been transmitted over a public network. If you suspect the message may have been intercepted or amended, please call the sender.

JV in China - Tax Rule
（参考译文 一公司准备在中国成立合资公司，想了解在中国股票买卖的征税情况。）
	已转送外资司

	127
	From: "amit kumar saraogi" <amitaca1@rediffmail.com>

Subject: Re: Set up of Pen Manufacturing Plant in China

To

MINISTRY OF FOREIGN TRADE & ECONOMIC CO-OPERATION

Dear Sir/Madam

It gives us immense pleasure to introduce ourselves as a 'METALLIC PEN TIPS" manufacturer based in Gurgaon (Haryana), India.

Our Group is engaged in the business of Export of Leather goods / Trading of Textiles goods / Software Development Centre / Call Centre having Annual Turnover of 1.00 Million US Dollers and Net

Worth of 3.54 Million US Dollers.

We want to set up a plant, to Manufacture Pens, in China of 1 Million Dollers. And request you to please let us know about the following mentioned below:

- What are approvals needed for setting up of Pen Manufacturinging plant in China. And also let us know about Export Import Policy pertaining to our product/industry.

- The Procedure of registration/Incorporation under Chinease Law and with whom we should get registered for Setting of such Plant.
- Please suggest us about the places where we can get

more facilities and Benefits.

Your early action in the matter shall be highly appreciated.

Thanking You.

With Regards,

Amit Kumar Saraogi

Suyakiran Udyog Private Limited

Plot No. 77B, Sector - 5

IMT Manesar, Gurgaon - 122 050

Haryana, India

（参考译文 印度一公司希望在中国成立工厂，请帮忙解答几个问题。谢谢。）
	已转送外资司

	128
	发件人: "yuxiang" <yuxiang.sun@winstechgroup.com>

您好，

我想知道现在在中国有多少外企已经在中国正式注册？

谢谢
	已转送外资司

	129
	From: pt. tionale enterprises

Subject: Opening of a representative office in China

Dear Sir,
Tionale Enterprises Pte. ltd is one of the leading export houses in Singapore. We have offices in 13 countries and ship to 60 destinations across the world.
We are interested in opening a REPRESENTATIVE office in China , to coordinate exports from China to our markets. Please advise us as to where we can get the APPLICATION FORMs for this and also please advise us the rules and regulations for opening a representative office in China.
Please revert at the earliest.
Thanks & Best Regards

vinodh.
（参考译文 新加坡：一公司希望在中国开办事处，请问有关的法律法规以及在哪里领取申请表格。谢谢。）
	已转送外资司

	130
	From: Anders Skøtt a.skott@doit-global.com
Subject: Customs requirements and import/export procedures in China

Dear Sirs,
I have some questions that i hope you can help me with, or refer me to another office / contact person who will be able to help me.
Background for my questions is the following: I am a consultant to a project which aims to set up a production facility in China. The products are colored spotlights for lightshows, discotheques, theaters and the like with HS commodity code 9405.40.20.

The project is divided into 3 fases, where:

Fase 1: 100% of parts will be imported, assembly on location in China, and export of all finished products

Fase 2: 50% of parts will be imported and 50% of parts will be sourced locally, assembly on location in China, and export of all finished products

Fase 3: 100% of parts will be sourced locally, assembly on location in China, and export of approximately 95% of all finished products.

Question 1: What is the export duty rate in China for spotlights HS code 9405.40.20?

Question 2: Buy-Sell Contracts is an obvious possibility for fase 1 where all imported parts are being exported again. Whom may we contact in the Zhuhai provins to set up such a Buy-Sell contrct? and does the duty and tax exemption include the export duties?

Question 3: Duty drawback is the obvious option for fase 2, can you recommend any other possibility?

Question 4: What are the rules for Country of Origin (CO), and change in CO through assembly and production in China with regards to local content?

Question 5: What licences and registrations are needed to import parts for spotlights and export of finished spotlights?

Question 6: Is there anything else we should be aware of prior to fase 1?

Thank You very much in advance for taking your time. Please feel free to contact me anytime.

Best regards

Anders Skott

Tax & Duty advisor

Doit Global A/S
（参考译文 该外商想了想在中国投资，关税（HS94054020）原产地要求等问题）
	已转送外资司

	131
	发件人: "maryliu" <maryliu@kinkon.com.cn>

主题: 有政策，却不能办

各位领导：

 您好！我只是一个普通的外籍投资者，但我现在遇到有政策，却无法办事的情况，具体如下：

我于2001年7月在中国上海设立一个软件公司，并得到认定根据中国，财政部，国家税务总局，海关总署文件财税[2000]25号，关于《鼓励软件产业和集成电路产业发展有关税收政策问题》的通知第一项，第五条对经认定的软件生产企业进口所需的自用设备，以及按照合同随设备进口的技术（含软件）及配套件，备件不需出具确认书、不占投资总额，......免征关税和进口环节增值税。

2002年3月我公司准备进口所需的自用设备，首先通过公司注册地上海张江经济园区向上海外资委申报免税，工作人员讲，软件企业不在鼓励名录内，不能申报，可以直接去海关申报，到海关后，海关答复，必须有外资委发的免税证书，才可免税，于是我又到上海外资委，答复，4月1日后将有新政策，软件企业可以免税。

2002年4月1日后我又把材料交到外资委，7月2日被驳回，理由软件企业4月1日以前成立的以旧名录执行，不可以免税。

我公司现在急需进口设备生产，目前已经推迟生产5个月，直接经济损失100万元。我在中国一个政府官员也不认识，不知道我现在应该怎么办，您这里是中国最大的权利机构，我想问一问我公司——2001年7月成立的软件企业，进口自用设备可不可以免税，希望有关领导尽快帮助解决。

顺祝安好！

急盼回复！

联系人 ：刘春华

电话：020-54261385-135
	已转送外资司

	132
	发件人: "ykcement" <ykcement@goldenearth.com.cn>

主题: 问题咨询

 您好

 我单位是以生产建材为主的企业集团，近期与某外商洽谈合资事宜时，该外商考察了我集团后，表示愿以大额现汇投入（控股），并负责购买设备，前提是我方先给对方开具信用证。请问，这样做符合国际惯例吗？我方怎样做才能积极、稳妥、保险、高效？请您在百忙中拔冗释惑为荷。非常感谢您的帮助。

 营口水泥集团有限公司
	已转送外资司

	133
	发件人: "项目部" <project@everytong.com>

您好！

我是印尼华侨，想在中国广州开五金类进出口分公司，请问我应带什么文件去那哪里办理此业务？或在哪儿能拿到相关手册？

请复ivyanna@163.net谢谢！
	已转送外资司

	134
	From: xiaoning.wu@yale.edu

Subject: foreign direct investment
Dear MOFTEC Official,
My name is Xiaoning Wu, and I am a student at Yale University. I am currently working on a research paper about Foreign Direct Investmen in China. I recently visited your website hoping to find statistics on the national origins on FDI in China. I was wondering if you could direct me either a website or a publication by MOFTEC with the relevant statistics?
Thank you very much.
Sincerely,

Xiaoning Wu

（参考译文 请问MOFTEC能否给我提供FDI方面的资料或者书籍呢？谢谢！）
	已转送外资司

	135
	发件人: "朱子慧" <zihui_zhu@tiandalaw.com.cn>

主题: 法律咨询

敬启者,

 请问,对于境外企业欲投资设立经营"展览会工程施工"的公司,是否属于"外商投资产业目录"里鼓励,限制,禁止类的行业?还是属于允许类的行业?

 其在中国设立的方式可以是中外合营,中外合作还是外商独资企业?

多谢! 天达律师事务所 朱子慧
	已转送外资司

	136
	From: <mike@contitrades.com>
Dear Sir

We a very much interested in A Export Processing Zones in your country and would like to have all possible information on this subject.

Thank you

M.Presley

44,Northumberland Ave

Isleworth Middx TW7 5JS UK

（参考译文 请给我提供中国的经济出口开发区的相关信息，谢谢！）

	已转送外资司

	137
	From: xiaoning.wu@yale.edu

Subject: foreign direct investment

Dear MOFTEC Official,
My name is Xiaoning Wu, and I am a student at Yale University. I am currently working on a research paper about Foreign Direct Investmen in China. I recently visited your website hoping to find statistics on the national origins on FDI in China. I was wondering if you could direct me either a website or a publication by MOFTEC with the relevant statistics?

Thank you very much.
Sincerely,

Xiaoning Wu
（参考译文 请给我提供国外在中国投资方面的相关信息,谢谢!
	已转送外资司

	138
	From: "ABBA GANA" <abbagana5@yahoo.com>

Subject: god bless

Dear Sir, I have interest of investing in your country as such I would like to make contact with you for assistance as soon as I am able to transfer my fund for this investment. Already I have applied for entry visa to visit your country to facilitate the investment arrangement. I just retired as a chairman of my local council and do not want to recontest election. Please if you would assist me, do reply this mail.Enclosing your telephone/fax numbers. Thanks, Yours sincerelyAbba Gana

（参考译文 想来中国投资，并已申请中国的签证，希望能提供能帮助他的人的电话及传真资料）
	已转送外资司

	139
	From: gct12 DEF.GCT@gct.com.tn <DEF.GCT@gct.com.tn>

Subject: EJV laws and regulations since 1996

Dear sir,

I would like to have the laws and regulations about Equity Joint Venture from 1996 to today.

Thank you for response

S DHAOUI
（参考译文 希望了解中国从1996年到现在颁布的合资企业法和规定。谢谢。）
	已转送外资司

	140
	发件人: <crystal.chen@citicorp.com>

主题: TOP 500 Foreign Investment Companies

Dear Sir,

I know that you have published a list concerning TOP 500 Foreign Investment Companies, I tried to get the list on your website while it is not listed here. Would you kindly send a copy to me by E-mail or inform me where I can buy the list. Many thanks!

Best Regards,

Crystal

Citibank N.A. Guangzhou Branch
	已转送外资司

	141
	发件人: "Guan" <q.guan@dpc.hebnet.gov.cn>

主题: 咨询

尊敬的领导：

您好！这里是河北省发展计划委员会。近日，我们收到一份《中国21世纪议程管理中心》的文件，称：该中心由国家科技部领导，负责实施经外经贸部批准的“中国--欧盟环境管理合作计划”。

我们想就上述内容进行确认。

谢谢！

河北省发展计划委员会外资处
	已转送欧洲司、国际司

	142
	发件人: "Bright Chemicals - Lewis Liu" <bright@brightchemicals.com>

主题: Consultation

尊敬的先生,女士 :

您好！我们想知道:

1/ 疟疾在南非的控制情况，每年有多少人患此病;

2/ 市场上大致有哪几类抗疟疾药;

3/ 每年的抗疟药销售量或销售额有多大？

因为我们了解到我国的青蒿素类抗疟药没有进入南非市场，我们想通过您们了解抗疟药的市场行情，以便和南非客户进一步接洽。

如果您或您处不能帮助，请将此份e-mail 转交有关部门，请其帮助。盼复! 谢谢！

商祺！刘辉
	已转送西亚非洲司

二、寻找合作伙伴与贸易机会，希望了解一些中国行业信息
	序号
	邮件内容/联系方式
	处理情况

	143
	From:Mazizkhani8@cs.com
Subject: help

请给我提供可以查询到中国的制造商以及批发商信息的网址，谢谢！
	已转送中国贸易指南

	144
	From: diamotron@hotmail.com
美国纽约的一家钻石进口商想获取中国钻石生产行业的情况，以便将来合作。
	已转送中国贸易指南

	145
	From: <chardale5@hotmail.com>
Subject: Information request

要福建外经贸委的联系人资料
	已转送中国贸易指南

	146
	From: <buraq@dhaka.net>

Subject: about addresses of plant manufacturers of china

一公司希望在孟加拉成立一酒精和脂肪酸工厂，请提供中国生产企业的详细联系信息。谢谢。
	已转送中国贸易指南

	147
	From: Drury Gillian
Subject: site selection information required for office relocation

请给我们提供以下信息：

石板印刷复制生产室生产商以及联系单位国内出版顾问等等信息。谢谢！
	已转送中国贸易指南

	148
	From: Carlo Alberto Pieraccini
Subject: REQUEST ADDRESS FIRM TREADING TIFFANY LAMPS

有关玻璃制品
	已转送中国贸易指南

	149
	From: Jay F. Kashani
Subject: import of toilet tissue,facial tissue etc.

求购卫生纸、面巾纸和电话配件等产品，谢谢！
	已转送中国贸易指南

	150
	From: sidra
Subject: BUSINESS

求购各种各样的风扇、洗衣机等产品，谢谢！
	已转送中国贸易指南

	151
	From:goneframin@worldonline.co.za
Subject: Contact Details

希望联系到汕头一家公司，进口该公司的产品。
	已转送中国贸易指南

	152
	From: demirkardesler@hotmail.com
土耳其：想出口PISTACHIO果子到中国，请提供进口商的联系信息，谢谢！
	已转送中国贸易指南

	153
	From: sidc@mail.metro.net.ph
请提供中国国家建筑公司和农业进出口公司在菲律宾办事处的联系方式。谢谢。
	已转送中国贸易指南

	154
	From: tradelinker@cyber.net.pk
Subject: Expand Our Trade Relationship With China
巴基斯坦：一公司希望在中国注册他们的商标，请在最短的时间告知该找哪里寻求帮助。谢谢。
	已转送中国贸易指南

	155
	From: "yasuko dohdo" <dodo@enomotohardware.co.jp>
Subject: Searching Chinese firms
日本：一公司请提供中国家用五金器具生产商
	已转送中国贸易指南

	156
	From: krajkumar@ameritech.net krajkumar@ameritech.net
Subject: Fw: Business Development

美国一钢铁企业希望联系到中国企业，从中国进口成品或半成品钢材。
	已转送中国贸易指南

	157
	From: carols@protector.com.au carols@protector.com.au
Subject: PURCHASE OF RICE PAPER

联系中国生产米纸的企业。
	已转送中国贸易指南

	158
	From: maisiek@dow.com maisiek@dow.com
Subject: Top 10 chemical companies

请给我们提供中国的前10位的化学产品的生产商信息,谢谢!
	已转送中国贸易指南

	159
	From: ajay@walltracts.com ajay@walltracts.com
Subject: window dressing.

印度：一公司想联系生产各式窗帘的中国企业联系信息。谢谢。
	已转送中国贸易指南

	160
	From: doranmfg@hotmail.com doranmfg@hotmail.com
Subject: Manufacturers

美国一公司想找中国的一种塑料产品生产企业。请帮助。
	已转送中国贸易指南

	164
	From: boiresearch@intnet.mu boiresearch@intnet.mu
Subject: Outward investment incentives

毛里求斯：一企业想获取中国河南、上海、北京和香港的外经贸部门的联系方式。
	已转送中国贸易指南

	161
	From: asettlemyre@mindspring.com
Subject: imforamtion on companies in china

查询有关中国民间首饰的二家企业资料
	已转送中国贸易指南

	162
	From: dplucky9@slt.lk dplucky9@slt.lk
斯里兰卡：问中国出口商品光盘在哪里制作的，该公司也需要制作，请提供制作该光盘的公司联系方式（电子邮件地址）。谢谢。
	已转送中国贸易指南

	163
	From: angelagencies@eth.net
Subject: Requesting Addresses

想联系有关中国的进出口企业
	已转送中国贸易指南

	164
	From: "Cadena, Erika" <ErikaCadena@fibratec.com>

Subject: Need information
墨西哥一公司寻找中国生产陶瓷的企业
	已转送中国贸易指南

	165
	From: "tpig" <tpig@interia.pl>
波兰一公司希望同中国的企业在绝缘体方面进行合作，共同开拓波兰市场。
	已转送中国贸易指南

	166
	From: <libriar@inco.com.lb>
查询供货商事
	已转送中国贸易指南

	167
	From: <herabro@brain.net.pk>
Subject: IMPORT OF WOOD WORKS MACHINERY

希望从中国进口制造木制冰淇淋勺的机器，询问相关联系方式
	已转送中国贸易指南

	168
	From: jorge.galvez@gm.com
希望尽快了解中国汽车轮胎的制造厂家的联系方式
	已转送中国贸易指南

	169
	From: "Otmar Irsigler" <otmar.irsigler@db.com>
Subject: fair
想知道下一次中国农机展的情况
	已转送中国贸易指南

	170
	From: <Shawng168@aol.com>

主题: inquiry
想了解中国生产金银制品企业的情况
	已转送中国贸易指南

	171
	From: bridgetech@telecom.net.et
Subject: Business Contact

查国内2家公司的联系方式
	已转送中国贸易指南

	172
	From: <sales1@yilmazipek.com>
Subject: Yarn company
希望知道国内纱线供应商的联系方式
	已转送中国贸易指南

	173
	From: issi0003@yahoo.com.mx issi0003@yahoo.com.mx
我们联系一下这家公司AMBESTBATH时有困难，他们的邮箱service@ambestbath.com好像有问题，能否给予帮助？谢谢！
	已转送中国贸易指南

	174
	From: <pmartinez@pkm.cl>
Subject: heating systems

智利：一公司希望了解中国哪家公司生产加热系统和相关器具。请回复。谢谢。
	已转送中国贸易指南

	175
	From: "hakan" <panmusic@panmusic.com.tr>

Subject: fair

土耳其：一公司想知道中国乐器展览会何时举办？谢谢。
	已转送中国贸易指南

	176
	From: aaohaly@spacecom.com.sa <aaohaly@spacecom.com.sa>
Subject: Business Opportunit

想联系"同方核技术公司"（音译）
	已转送中国贸易指南

	177
	From: "Simmons Ade-Ajide" <orraprinvestco@qrio.com>
Subject: PUBLICATION OF OUR BUSINESS INTEREST.
尼日利亚：一企业希望从中国进口计算机和附件等。谢谢
	已转送中国贸易指南

	178
	From: "spinx" <spinx@ev1.net>
Subject: Spindryer
想了解中国生产有关家电且满足欧洲实验室标准的国内企业
	已转送中国贸易指南

	179
	From: <geraldinesamuel@sbcglobal.net>
Subject: RESEARCH OF JEWELLERY FACTORYES

了解中国珠宝企业的情况。谢谢。
	已转送中国贸易指南

	180
	From: "Division Import-SAUPHAR" <d.import@almimet.com>
Subject: soja lecitin producers
法国一企业寻找中国生产企业
	已转送中国贸易指南

	182
	From: emejia@netconsulting.com.mx
Subject: Statistics

询问哪个网站可以了解中国陶瓷出口排行榜，同时想了解中国地区陶瓷制造分布情况及市场情况
	已转送中国贸易指南

	183
	From:arvendarora@aroraaromatics.com
Subject: import of menthol powder in china

印度一企业想出口其产品到中国
	已转送中国贸易指南

	184
	From: <sinoamericaforum@dp.net>
Subject: business forms

希望了解国内企业在线注册的网站
	已转送中国贸易指南

	185
	From:<vishaltexturising@worldgate.co.in>
Subject: Details of suppliers for Polyester/Viscose products

希望从中国进口Polyester chips, Polyester Filament Yarn,
Viscose & Nylon Filament Yarn, Partially oriented Yarn,
MEG, PTA ，请提供中国相关生产企业和出口企业的详细联系
信息。谢谢。
	已转送中国贸易指南

	186
	From: <Lxould@aol.com>

Subject: Requesting Information
美国一商人询问有关贸易信息
	已转送中国贸易指南

	187
	From: <jhagan@clearcross.com>

Subject: China key chemicals list
请提供中国重点化工企业名单
	已转送中国贸易指南

	188
	From:<basso@narinternational.com>
Subject: From Italian Record Companies

意大利：FIMI希望参加明年十月在上海的音乐展览会，所以需要了解中国音乐录制企业的信息。谢谢。
	已转送中国贸易指南

	189
	From: <ozornin@nexcom.ru>
Subject: Chinese Railways

俄罗斯一企业推销其铁路用钢产品
	已转送中国贸易指南

	190
	From:<elitec-c@pacbell.net>
Subject: Full Cream Powdered Milk
美国加州一公司希望大量进口奶粉，请提供中国生产企业和出口企业的详细联系信息。谢谢。
	已转送中国贸易指南

	191
	发件人: "xiaodong wang" <kingxd2000@yahoo.com.cn>

主题: 请求帮助

负责人，您好！

第一次与外经贸部的接触就是请求帮助，感到很唐突；然而以往你们在促进贸易发展中的诸多业绩和严谨的作风是有目共睹的，所以我还是放心地写了这件E-MALL。

在网上新闻中，我发现了西班牙ZARA这个品牌；我们公司正在寻找这样一个风格和价位的产品作为发展公司新的增长点的龙头，但并没有在网上发现ZARA面对中国大陆市场的总代理公司，基于对品牌的热情和对你们的信任，我真诚地希望通过您的帮助，我们能在第一时间迅速得到相关资讯并及时争取到ZARA的吉林省地区代理权，以便在公司不断发展的道路上更好地支持外经贸部的工作,谢谢您的帮助！

 长春市宝利实业有限公司 王振铧
	已转送中国贸易指南

	192
	From: "Tunde Charles" <tunde_cha@lycos.com>

Subject: Urgent Attention

本公司有意在中国投资发展贸易，请与我们联系！
	已转送中国贸易指南

	193
	From: "Adamski, Kay" <kay_adamski@pamperedchef.com>

Subject: SOURCING REQUEST

请给我们提供中国的延碾机的制造商的信息,谢谢!
	已转送中国贸易指南

	194
	From: "hunt" <hunt@cyber.net.pk>

Subject: INFORMATION ABOUT IMPORT FROM CHINA

请给我提供江苏的糖精进出口公司的信息,谢谢!
	已转送中国贸易指南

	195
	From: SABAY LTD

Subject: RELATIONS WITH CHINA

请给我们提供中国的棉布裤子等服装的厂商的信息，谢谢！
	已转送中国贸易指南

	196
	From: <FAVS220271@aol.com>

Subject: Consult....

墨西哥一公司想做中国的出口商在墨西哥的代理商，能否提供相关的信息？谢谢！
	已转送中国贸易指南

	197
	From: mahad ismail

Subject: modular decoration cutting machine 2-12

请给我们提供中国的出口商信息，谢谢！
	已转送中国贸易指南

	198
	From: Astrid-Marie STRETTI

Subject: information inquiry in the enclosed document

请给我提供中国的市场惯例相关的信息,谢谢!
	已转送中国贸易指南

	199
	From: dragonarts

Subject: Wenzhou Imp & Exp Corp
能否给我提供地址为 6/F, Main Building, 8 Liming Road (W), Wenzhou, China 325003这家温州的公司的联系方式？谢谢！
	已转送中国贸易指南

	200
	From: rscm rscm@sancharnet.in

Subject: Import of Bleached Cotton - Uncarded - Reg.cks.
请给我们提供中国的漂白过的棉布出口商信息，谢谢！
	已转送中国贸易指南

	201
	From: Mike Walsh Mike@GS9.net

Subject: Need help in Finding supplier

寻求PCMCIA cards 等产品的供应商，请帮助我们，谢谢！
	已转送中国贸易指南

	202
	From: slt dedigamaco@sltnet.lk

请给我提供中国的玩具出口商信息，谢谢！
	已转送中国贸易指南

	203
	From: laoshi21@hotmail.com

Subject: trade fair/migration

请给我们提供今年的商展信息，谢谢！
	已转送中国贸易指南

	204
	发件人: "mozgovoi" <mozgovoi@cytanet.com.cy>

主题: metal offer
"European Trade House of Metals" 公司的自我介绍。
	已转送中国贸易指南

	205
	From: <ddaukia@bilt.com>

查找一家公司的地址（Fuxing Pulp & Paper Corporation Ltd.）。
谢谢。
	已转送中国贸易指南

	206
	From: "Bill Broadwick" <wrb@mich.com>
美国一公司想联系生产钢材冲模和钢材生产企业。请帮助，谢谢。
	已转送中国贸易指南

	207
	From: "arapat gomutputra" <arapatg@yahoo.com>
Subject: contact address
泰国一公司想要上海的二家公司的联系信息
	已转送中国贸易指南

	208
	From: <Lxould@aol.com>
Subject: Requesting Information

美国一商人询问有关贸易信息
	已转送中国贸易指南

	209*
	发件人: "agelektrometal" agelektro@agelektrometal.com
Re: Recycling Machine Manufacturers
土耳其一再生资源制造商希望提供中国生产该类机械的厂商相关信息
	已转送中国贸易指南

	210
	发件人: "srm" <srm@srmcn.com>

主题: 上海人民企业集团寻求合作

尊敬的领导：

 你们好！我是上海人民企业集团进出口有限公司的，我司主要是出口我集团自行生产的产品（低压电器，电线电缆，高低压成套等），为了扩展业务，正努力寻找国外客商。获知可从贵部得到外国客商名录，但不知如何和您们合作，需要我方提供哪些资料？

盼复！

 上海人民企业集团 胡筱维
	已转送中国贸易指南

	211
	From: Whbcnto@aol.com

Subject: Exhibition

美国一家公司想在北京或者上海举办商展会，请帮助我们如何找到展会的负责人？ 谢谢
	已转送中国贸易指南

	212
	From: "Susanna Marlowe" <marlowe.13@osu.edu>

Subject: Legislative Law

能否给我提供你们国家2000.05.15的立法政策的英文翻译版？ 谢谢！
	已转送中国贸易指南

	213
	From: "Purchase Dept., TAF" <purchase@thaiacrylic.com>

Subject: exhibitions

请给我们提供在中国举办的行业的商展信息,谢谢!
	已转送中国贸易指南

	214
	发件人: "Patrick" <pada@panergy.co.il>

主题: request of products

以色列一进口商希望得到保健品，如按摩椅等制造商的信息。
	已转送中国贸易指南

	215
	From: "Bill Broadwick" <wrb@mich.com>
美国一公司想联系生产钢材冲模和钢材生产企业。请帮助，谢谢。
	已转送中国贸易指南

	216
	From: info@1837legacy.com <info@1837legacy.com>
Subject: export of arts and craft supplies

寻找描图纸和调色板。谢谢。
	已转送中国贸易指南

	217
	From: Tushie888@aol.com
Subject: (no subject)

希望了解近期将在上海举行的制造业的展会，以及他们要出售的产品
	已转送中国贸易指南

	221
	From:osman diler" <peraltd@hotmail.com>
Subject: plastic foldable trolley
希望进口折叠塑料推车，请提供出口商的联系信息。谢谢。
	已转送中国贸易指南

	218
	From: dennopchall@mail.sy <dennopchall@mail.sy>
Subject: very very important inquiry

叙利亚：一公司在中国贸易网站上看到不少中国生产商和贸易商的信息，但不清楚他们提供的企业信息是否属实。请帮助。谢谢。
	已转送中国贸易指南

	219
	From: <Lxould@aol.com>
Subject: Requesting Information
美国一商人询问有关贸易信息
	已转送中国贸易指南

	220
	From: "arapat gomutputra" <arapatg@yahoo.com>
Subject: contact address
泰国一公司想要上海的二家公司的联系信息
	已转送中国贸易指南

	221
	 From:paul@cpm-gifts.com <paul@cpm-gifts.com>

 Subject: ceramics
一公司想进口瓷器杯和盘子，每年进口50万件，请提供供货商的联系方式。谢谢。
	已转送中国贸易指南

	222
	From: <info@skyengineers.net>
Subject: Urgent
巴基斯坦一企业想找一公路建设的合伙人
	已转送中国贸易指南

	223
	From:ccash_lee@yahoo.com
Subject: Urea 46
芬兰：一公司希望向中国化工进出口公司销售产品UREA，请回复。
	已转送中国贸易指南

	224
	From: "Gibbs Brian" <Gibbs.Brian@Strasburger.com>
查找一家中国青岛的公司的地址，具体名称和电话联系方式见下。
	已转送中国贸易指南

	225
	From: "dieter bessinger" <dieterbessinger@hotmail.com>
Subject: cellular phones
纳米比亚一企业想获取中国生产手机电池的企业资料，
想从中国进口手机电池
	已转送中国贸易指南

	226
	From: "AmberK" <amberk@netvigator.com>
Subject: Silicon Metal
请给我提供中国的硅金属的出口商信息，谢谢！
	已转送中国贸易指南

	227
	From:GOODWINZ@aol.com
Subject: Can you help me locate the following, in China?
一公司想了解：生产手绘艺术品的企业联系方式和生产用于铺盖在桌布上的丝绸饰物（规格见下）的企业联系信息。谢谢。
	已转送中国贸易指南

	228
	From: "Ms.Huang" <motorcycle@qinghecq.com>
Subject: motorcycle
请给我们提供中国的摩托车生产商信息，谢谢！
	已转送中国贸易指南

	229
	From: "poolking" <poolking@samart.co.th>
Subject: Request for contact information
泰国一公司想从中国进口BOSTON牌的洗浴用具，他曾得到过一份生产该类产品的一广东厂家的中文宣传资料，但没联系资料。
	已转送中国贸易指南

	230
	From:dcomo@007mundo.com <dcomo@007mundo.com>

Subject: urgent

请给我提供以下公司的信息，谢谢！

Beijing Textile Imp. & Exp. Corp
Sichuan Textile Imp. & Exp. Corp
	已转送中国贸易指南

	231
	From:egundogdu@soyak.com.tr <egundogdu@soyak.com.tr>
Subject: Request for Information

想从中国进口碳钢固件制品，想获取中国的生产厂家资料
	已转送中国贸易指南

	232
	From: Paul Dinnick

Subject: ceramics

一公司想进口瓷器杯和盘子，每年进口50万件，请提供供货商的联系方式。谢谢。
	已转送中国贸易指南

	233
	From: <info@skyengineers.net>
巴基斯坦一企业想找一公路建设的合伙人
	已转送中国贸易指南

	234
	From: <IGMJewelry@aol.com>
Subject: Trade Information Request
请提供中国银制品企业，希望同该企业进行直接贸易。谢谢。
	已转送中国贸易指南

	235
	From: "Pascal Pakter" <pascal@daddysdistribution.com>
Subject: Cotton Mills in China
德国一公司想与中国的棉花企业建立长期合作关系
	已转送中国贸易指南

	236
	From: <brobinson@zirh.com>
Subject: Lighters

想获取中国生产打火机的生产企业
	已转送中国贸易指南

	237
	From:<donald600@msn.com>
Subject: Information on real estate & shopping center developments

想获取中国房地产和零售方面的信息
	已转送中国贸易指南

	238
	From: emine@kortan.com.tr
Subject: info about cheung yun

CHENG YUN 3-Dimension Technology Int'l Ltd
这家公司联系方式变更，无法联系，希望可以帮忙联系
	已转送中国贸易指南

	239
	From: <KLAUBH@aol.com>
美国一公司希望了解中国关于健康护理展会和一次性医疗
设备的展会和生产企业的联系信息。谢谢。
	已转送中国贸易指南

	240
	From:used danish claas combines
Subject: Seeking for relevant contacts in China ! can you help !

丹麦企业向国内企业出售联合收割机及其他机械
	已转送中国贸易指南

	241
	From: "Otmar Irsigler" <otmar.irsigler@db.com>
Subject: fair
想知道下一次中国农机展的情况
	已转送中国贸易指南

	242
	From: <pmartinez@pkm.cl>
Subject: heating systems

智利：一公司希望了解中国哪家公司生产加热系统和相关器具。
请回复。谢谢。
	已转送中国贸易指南

	243
	From: a <hgrzywna@shaw.ca>
Subject: looking for company address

加拿大商人想获取一哈尔滨企业信息
	已转送中国贸易指南

	244
	From: <asaeedk@hotmail.com>
Subject: Request-names and addresses of artificial jewelry-korea

韩国一公司想获取中国人造首饰的厂家资料
	已转送中国贸易指南

	245
	From: "Michael Brauns" <michael.brauns@cac-basel.ch>
Subject: Reminder: potential acquisition target for a Chinese Textile Firm
请给我们提供中国的纺织品出口商信息并告知中国企业要在瑞士发展市场的相关制度，谢谢！
	已转送中国贸易指南

	246
	From: <gng@vsnl.net>
Subject: re : urgent enquiry

印度一商人想寻找中国的长期供货商
	已转送中国贸易指南

	247
	From: "Jimmy Metahysa" <jimmet@slingshot.co.nz>
Subject: Project Funding
我们有意在中国投资发展市场，请有兴趣需要外资投入的中国公司与我们联系，谢谢！
	已转送中国贸易指南

	248
	From:abuco@y.net.ye
请给我们提供中国的冰冻食品厂商的信息，谢谢！
	已转送中国贸易指南

	249
	From: "Elite Furniture" <elitefurniture@sympatico.ca>
Subject: Importing futon Furniture from China
加拿大一公司准备在中国采购床架，希望我方提供有关厂家资料
	已转送中国贸易指南

	250
	From: "kiangwan tan" <takigu@hotmail.com>
Subject: ya ru yi company limited
请给我们提供以下这家生产女士内衣的名为
"ya ru yi zhen zhi (nao wei) co ltd"的公司的信息，谢谢！
	已转送中国贸易指南

	251
	From: "Francis Prosper" <francis.prosper@lrfairplay.com>
Subject: China ports open to foreign trade
请给我提供可以查询到比较具体的中国的对外港口的信息的
网址，谢谢！
	已转送中国贸易指南

	252
	From: <nbsconsultants1@hotmail.com>
印度一商人想了解，中国家俱厂家，及中国家俱展会的资料
	已转送中国贸易指南

	253
	From: "SMH" <smhengg@citechco.net>
请发布我们的求购信息以及给我们提供相关的瓷器绝缘体
等产品的出口商信息，谢谢！
	已转送中国贸易指南

	254
	From: "Andreas Kout" <andreas.kout@akout.hd.uunet.de>
Subject: Miss your reply on .: Freight Forwarder and 3 PL
 Listings-Query
了解中国货运公司的事
	已转送中国贸易指南

	255
	From: "Wat, Thomas" <thomasw@PhelpsDodge.com>
Subject: MOFTEC Suzhou
美国一企业想开拓中国市场，想了解苏州外经贸部门详细联系信息
	已转送中国贸易指南

	256
	From: "Chantal Barres" <developpement@flexipac.fr>
Subject: inquiry for information
请给我们提供中国的注射帽等相关产品的出口商信息，谢谢！
	已转送中国贸易指南

	257
	From: <gd-shunhe@163.com>
Subject: Sell all kinds of Micro-motor
广东一公司想出口商品
	已转送中国贸易指南

	258
	From: "Li Wei" <ejinguan@163.com>
Subject: ask for electrial products agent
中国河南一企业想找电子产品的代理商
	已转送中国贸易指南

	259
	From: "imat elcigil" <imatelcigil@yahoo.com>
Subject: information
请给我们提供中国的建筑用大理石的进口商信息，谢谢！
	已转送中国贸易指南

	260
	From: "Anas Khan" <ryan@cyber.net.pk>
Subject: Re : Inquiry
巴基斯坦一商人想从中国进口瓷砖等，想获取中国的制造厂家信息
	已转送中国贸易指南

	261
	From: <bedircarpet@superonline.com>
Subject: pp heatset machine made carpets

本公司要向中国出口机织地毯，请有兴趣的与我们联系！
	已转送中国贸易指南

	262
	From: <Kemalayhan@kervangida.com>
Subject: Ester of Rosin/China

土耳其一商人想从中国进口有关商品
	已转送中国贸易指南

	263
	From: <Richard.Lim@ubsw.com>
Subject: Platinum Business
想出口商品到中国
	已转送中国贸易指南

	264
	From: <muscantine@yahoo.com>
Subject: wish to import and export
约旦一公司想与中国做生意
	已转送中国贸易指南

	265
	From: <ansary@bdmail.net>

Subject: Trade Inquiry

想要中国企业资料
	已转送中国贸易指南

	266
	From: "amos adamu" <amos-a@lycos.com>
Subject: BUSINESS ASISTANCE
这家公司要在中国投资与中国的企业合作，谢谢！
	已转送中国贸易指南

	267
	From: "anita miller" <milleranita928@hotmail.com>
Subject: PU FOAM
联系中国生产PU FOAM的企业。
	已转送中国贸易指南

	268
	From: "Elite Furniture" <elitefurniture@sympatico.ca>
Subject: Importing futon Furniture from China
加拿大一公司准备在中国采购床架，希望我方提供有关厂家资料
	已转送中国贸易指南

	269
	From: juteexpo@citechco.net
Subject: Export of Raw Jute & Jute Products.

本公司有意向中国出口黄麻制品等产品，请与我们联系！
	已转送中国贸易指南

	270
	From: "Indarto Hafas" <email@bdg.centrin.net.id>
从中国进口墙纸（HS编码是48142000），提供出口商联系信息。
	已转送中国贸易指南

	271
	From: <calypso@vsnl.com>
Subject: Export of Reclaimed (regenerated/recycled) Rubber
寻找中国购买橡胶的企业

	已转送中国贸易指南

	272
	From: comex@mineirissima.com.br
Subject: information

巴西一化工公司想了解中国出口有关化工产品的公司信息
	已转送中国贸易指南

	273
	From: <russell@yesitsme.co.uk>

Subject: importers

一英国零售商想了解从中国进口电动踏板车的英国进口商资料
	已转送中国贸易指南

	274
	From: <goodluck@cyber.net.pk>

Subject: SODIUM PICRAMAT ACID

进口：SODIUM PICRAMAT ACID
	已转送中国贸易指南

	275
	From: "AmberK" <amberk@netvigator.com>
Subject: Silicon Metal
请给我提供中国的硅金属的出口商信息，谢谢！
	已转送中国贸易指南

	276
	From: "dieter bessinger" <dieterbessinger@hotmail.com>
Subject: cellular phones
纳米比亚一企业想获取中国生产手机电池的企业资料，
想从中国进口手机电池
	已转送中国贸易指南

	277
	From: "Brian Minkoff" <Brian.Minkoff@knothe.com>
Subject: Fabric Resources
本公司主要生产睡衣等制品，并有意向在中国扩展业务，请给我们提供中国的纺织品出口商信息，谢谢！
	已转送中国贸易指南

	278
	From: "fenny huang" <fenny@afoltools.com>
Subject: we export electric tools
想出口电动工具
	已转送中国贸易指南

	279
	From: <mjshah@bom2.vsnl.net.in>
Subject: Importer details

请给我们提供工业的医药的食物色素等产品在中国的委托代购商、
销售商以及代理商的信息，谢谢！
	已转送中国贸易指南

	280
	From: <RADI@bigpond.com>
Subject: Re: Contact details factory in China

请给我们提供中国的皮鞋的在河北的出口商信息，谢谢！
	已转送中国贸易指南

	281
	From: <osacar@pacific.net.sg>
Subject: Price of plasmas display, data projectors and sound system

该商人想从中国进口有关商品
	已转送中国贸易指南

	282
	From: "Chantal Barres" <developpement@flexipac.fr>
Subject: inquiry for information
请给我们提供中国的注射帽等相关产品的出口商信息，谢谢！
	已转送中国贸易指南

	283
	From: "Anas Khan" <ryan@cyber.net.pk>
TSubject: Re : Inquiry
巴基斯坦一商人想从中国进口瓷砖等，想获取中国的制造厂家信息
	已转送中国贸易指南

	284
	From: <gd-shunhe@163.com>
Subject: Sell all kinds of Micro-motor
广东一公司想出口商品
	已转送中国贸易指南

	285
	From: "imat elcigil" <imatelcigil@yahoo.com>
Subject: information
请给我们提供中国的建筑用大理石的进口商信息，谢谢！
	已转送中国贸易指南

	286
	From: "Li Wei" <ejinguan@163.com>
Subject: ask for electrial products agent
中国河南一企业想找电子产品的代理商
	已转送中国贸易指南

	287
	From:<bedircarpet@superonline.com>
Subject: pp heatset machine made carpets

本公司要向中国出口机织地毯，请有兴趣的与我们联系！
	已转送中国贸易指南

	288
	From: <Kemalayhan@kervangida.com>
Subject: Ester of Rosin/China

土耳其一商人想从中国进口有关商品
	已转送中国贸易指南

	289
	From: <abuco@y.net.ye>
也门一企业想了解能提供制冰厂的企业信息
	已转送中国贸易指南

	290
	From: "d" <damghani@rtsun.net>
Subject: ENQUIRY(very urgent)
伊朗一商人询问有关精细橡胶粉沫生产线事
	已转送中国贸易指南

	291
	From: dcomo@007mundo.com
哥伦比亚一公司想获取北京和四川纺织品进出口公司的电子邮件地址
	已转送中国贸易指南

	292
	From: <nbsconsultants1@hotmail.com>
印度一商人想了解，中国家俱厂家，及中国家俱展会的资料
	已转送中国贸易指南

	293
	From: "Chantal Barres" <developpement@flexipac.fr>
Subject: inquiry for information
请给我们提供中国的塑料袋的出口商信息，谢谢！
	已转送中国贸易指南

	294
	From: "imat elcigil" <imatelcigil@yahoo.com>
Subject: information
土耳其经贸杂志研究人员想了解中国经营大理石的进出口企业名录
	已转送中国贸易指南

	295
	From: "Brian Minkoff" <Brian.Minkoff@knothe.com>
Subject: Fabric Resources
该美国进口商想从中国进口化纤
	已转送中国贸易指南

	296
	From: "Chantal Barres" <developpement@flexipac.fr>
Subject: inquiry for information
一法国进口商想从中国进口某种塑料制品 ，想了解有关中国的生产厂家
	已转送中国贸易指南

	297
	From: "Phillip Revell" <Phillip.Revell@ilford.com>
Subject: China Duty Rates
想了解有中国进口商品关税的网址
	已转送中国贸易指南

	298
	From: RADI@bigpond.com
Subject: Re: Contact details factory in China

澳大利亚一商人想联系湖北一制鞋厂的经理
	已转送中国贸易指南

	299
	From: "Elite Furniture" <elitefurniture@sympatico.ca>
Subject: Importing futon Furniture from China
请给我们提供中国的futon frames 出口商的信息，谢谢！
	已转送中国贸易指南

	300
	From:r <comex@mineirissima.com.br>
Subject: information

请给我提供中国的出口化学产品的企业信息,谢谢!
	已转送中国贸易指南

	301
	From: "Hiruy Assefa" <hiruy10@yahoo.com>
Subject: EXPORT OPPORTUNITY
本公司出口以下产品:
玉米、芝麻、咖啡、茶叶、白糖等食品，请与我们联系，谢谢！
	已转送中国贸易指南

	302
	From: abuco@y.net.ye abuco@y.net.ye
也门一企业想了解能提供制冰厂的企业信息
	已转送中国贸易指南

	303
	From: "d" <damghani@rtsun.net>
Subject: ENQUIRY(very urgent)
请给我们提供气压涡轮低温系统的橡胶粉末的生产商的信息，谢谢！
	已转送中国贸易指南

	304
	From: "d" <damghani@rtsun.net>
Subject: ENQUIRY(very urgent)
伊朗一商人询问有关精细橡胶粉沫生产线事
	已转送中国贸易指南

	305
	From: "Hiruy Assefa" <hiruy10@yahoo.com>
Subject: EXPORT OPPORTUNITY
埃塞俄比亚一公司想推销其产品
	已转送中国贸易指南

	306
	From: <Chrisgreen25@aol.com>
Subject: Which department?
英国：一公司希望从中国进口玩具吊车模型，请提供出口商的联系信息。
	已转送中国贸易指南

	307
	From: "orhan murioglu" <orhanmurioglu@hotmail.com>
土耳其：一公司希望从中国买假发，请报价和提供样品。谢谢。
	已转送中国贸易指南

	308
	From: Francisco Picamoles francisco@blueplanetc.com
Subject: can you help

西班牙：一公司希望获取两家中国公司的详细联系地址和其他信息。谢谢。
	已转送中国贸易指南

	309
	From: "Acta-Chem" <actachem@link.net>

Subject: MUP's Inquiry of Zinc Oxide USP 23/BP 98

埃及企业进口氧化锌，提供出口商。
	已转送中国贸易指南

	310
	From: MARK KELVIN

Subject: Import of Glass Display Heads from China

希望从中国进口GLASS DISPLAY HEADS，请提供出口商和生产企业的联系地址。谢谢。
	已转送中国贸易指南

	311
	From: ezanframundo@libero.it

能否给我提供中国的运输业的供求以及基础建设等方面的信息？谢谢！
	已转送中国贸易指南

	312
	From: Ksc bobth@ksc.th.com
进口卫生间用品。提供出口商联系信息。
	已转送中国贸易指南

	312
	From: mjshah@bom2.vsnl.net.in
Subject: Importer details

请给我们提供工业的医药的食物色素等产品在中国的委托代购商、销售商以及代理商的信息，谢谢！
	已转送中国贸易指南

	313
	From: "Elite Furniture" <elitefurniture@sympatico.ca>
Subject: Importing futon Furniture from China
请给我们提供中国的futon frames 出口商的信息，谢谢！
	已转送中国贸易指南

	314
	From: "Rapid Entetprises" <rapident@bdcom.com>

Subject: Business Relations

本公司希望能和那些有兴趣在孟加拉拓展市场的公司合作，有兴趣的企业，请给我们你们的产品及其他材料，请与我们联系！
	已转送中国贸易指南

	315
	From: banker500@hotmail.com

泰国一公司希望从中国进口遮阳产品和窗帘等。提供出口商。
	已转送中国贸易指南

	316
	From: "Ms.Huang" <motorcycle@qinghecq.com>
Subject: motorcycle
有关进口摩托车及配件事
	已转送中国贸易指南

	317
	From: <comex@mineirissima.com.br>
Subject: information

巴西一化工公司想了解中国出口有关化工产品的公司信息
	已转送中国贸易指南

	318
	From:<iampanfi@ms75.hinet.net>
Subject: Seeking partners in China!(020722)
寻找合作伙伴。

	已转送中国贸易指南

	319
	From: marcio@duplooficio.com.br
Subject: informations about products

想要中国的有关钻石的加工工具等
	已转送中国贸易指南

	320
	From: esvkrishnan@hotmail.com
Subject: Contacts

请给我们提供中国的南瓜籽的出口商信息，谢谢！
	已转送中国贸易指南

	321
	From: <egundogdu@soyak.com.tr>
Subject: Request for Information

想从中国进口碳钢固件制品，想获取中国的生产厂家资料
	已转送中国贸易指南

	322
	From: cateringdisposable@hotmail.com
Subject: INQUIRY

想从中国进口有关产品
	已转送中国贸易指南

	323
	From: "John Miller" <ronasonexp@yahoo.com>
Subject: Re: Trade Information Inquiry
求购男女式服装、鞋子，皮装等产品，谢谢！
	已转送中国贸易指南

	324
	From: <FAVS220271@aol.com>
Subject: Consult...
墨西哥：一人希望做中国出口墨的代理商，请问中国有哪些企业和出口哪些产品到墨西哥。谢谢。
	已转送中国贸易指南

	325
	From: "iparacha" <iparacha@gerrys.net>
Subject: Light Industrial Products
巴基斯坦一企业想知道中国有关产品的出口企业信息
	已转送中国贸易指南

	326
	From: <alhabib@ns1.abnetbd.com>
Subject: China Auto Parts Industry Association

寻求中国的汽车零配件出口商信息，谢谢！
	已转送中国贸易指南

	327
	From: <cottoneng@btconnect.com>
Subject: Suppliers search
英国一企业想从中国进口有关产品
	已转送中国贸易指南

	328
	From: <Raphael.HALLAIRE@valeo.com>
Subject: request : research new suppliers
寻求中国的照明灯的供应商，谢谢！
	已转送中国贸易指南

	329
	From: tristarwood@rogers.com
Subject: wooden sofa legs

寻求木制沙发脚的生产商信息，谢谢！
	已转送中国贸易指南

	330
	From: laoshi21@hotmail.com
Subject: trade fair/migration

能否给我们提供今年在厦门举行的中国国际贸易展的信息并给
我们发6个邀请函，谢谢！
	已转送中国贸易指南

	331
	From: ptkarya@hotmail.com
Subject: Guidence us please

请给我们提供中国的砂轮生产商信息，谢谢！
	已转送中国贸易指南

	332
	From: bsoroush@soroushcustomrugs.com
Subject: looking for axminster carpet manufacturer

寻求中国的黄麻制地毯的出口商信息，谢谢！
	已转送中国贸易指南

	333
	From: jihwan@matrexww.com
Subject: Enquiry!!

香港一家公司寻求中国的MDF 进口商，请帮助我们，谢谢！
	已转送中国贸易指南

	334
	From: fanz@powerup.com.au
Subject: Request for help

寻求中国的黄铜制品的制造商，请给予帮助。谢谢！
	已转送中国贸易指南

	335
	From: <mike@contitrades.com>
请给我们提供中国的出口商信息，谢谢！
	已转送中国贸易指南

	336
	From: "Purchase Dept., TAF" <purchase@thaiacrylic.com>
Subject: exhibitions
请给我们提供中国的纺织机器、电子管、抽水机等产品的
生产商信息，谢谢！
	已转送中国贸易指南

	337
	From:net JEMAGIFT@telefonica.net
Subject: Request of Information

西班牙一企业想与中国企业建立长期贸易关系（礼品）
	已转送中国贸易指南

	338
	From: farzad@clrphone.com
Subject: info

寻求中国的便携式电话充电器的生产商信息，谢谢！
	已转送中国贸易指南

	339
	From: loongswong@telus.net
Subject: Wenzhou Imp & Exp Corp
请告诉温州一企业的传真和邮件地址。谢谢。
	已转送中国贸易指南

	340
	From: <dedigamaco@email>
斯里兰卡：一企业想从中国进口趣味玩具，请提供中国出口企业
的联系信息。谢谢。
	已转送中国贸易指南

	341
	From: Mike@GS9.net
Subject: Need help in Finding supplier

美国：请提供能供应802.11b的插接设备、存储卡和天线等。谢谢。
	已转送中国贸易指南

 （国际电子商务管理司）
编辑： 国际电子商务管理司 联系电话：65198463 联系传真：65198950

报送： 部领导 部机关 驻各地特派员办事处

抄送： 各省、自治区、直辖市及计划单列市外经贸委（厅、局）

印数： 120份

PAGE
2

